ED 101 491 EC 070 638

AUTHOR TITLE Kreuger, Mark L., Comp.; Newman, Elizabeth, Comp. Perspectives on Gifted and Talented Education: Arts

and Humanities.

INSTITUTION

Council for Exceptional Children, Reston, Va.

Information Center on Exceptional Children.; Office of Education (DHEW), Washington, D.C. Office for

Gifted and Talented.

SPONS AGENCY

National Inst. of Education (DHEW), Washington,

D.C.

PUB DATE

0ct 74 | 87p.

AVAILABLE FROM

Coancil for Exceptional Children, 1920 Association

Drive, Reston, Virginia 22091 (\$4.00)

EDRS PRICE DESCRIPTORS MF-\$0.76 HC Not Available from EDRS. PLUS POSTAGE *Community Resources; Directories; *Educational Needs; Exceptional Child Education; *Financial

Support; Fine Arts; *Gifted; *Humanities

ABSTRACT

The handbook on education in the arts and humanities for gifted and talented students includes a state-by-state directory of resources (especially councils and committees), and 20 articles exploring aspects of arts and humanities education, financial ./ support, the education of gifted students, and community resources. Eleven articles address such topics as art education, theatre in education, the creative uses of film in education, and aesthetic education. Financial support for arts and humanities programs is discussed in three articles on amendments to Title IV of the Elementary and Secondary Education Act, federal monies, and state monies. The education of gifted youth is examined in three articles on what can be done for rural gifted children, the culturally different gifted child, and the education of handicapped gifted children. Another three articles focus on issues in the identification and utilization of community resources for programs for the gifted. (GW) / the

Perspectives on Gifted and Talented Education:

Arts and Humanities

A Compendium Prepared and Compiled by

> Mark L. Kreuger Elizabeth Neuman

for the National Conference on Arts and Humanities/Gifted and Talented

Printed by

Division of Gifted and Talented ERIC Clearinghouse on Handicapped and Gifted 1920 Association Drive Reston, Virginia 22091 October, 1974

US DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRO
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION DRIGIN
ATING IT POINTS OF VIEW OR OPINIONS
STATED DC: NOT NECESSARILY REPRE
SENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

PERMISSION TO REPRODUCE THIS
COPYRIGHTED MATERIAL BY MICROFICHE ONLY HAS BEEN GRANTED BY

HUNCLOPPED TO THE TOTAL
TO ERIC AND ORGANIZATIONS OPERAT
ING UNDER AGREEMENTS VITH THE NA
TIONAL INSTITUTE OF EDUCATION
FURTHER REPRODUCTION OUTSIDE
THE ERIC SYSTEM REQUIRES PERMIS
SION OF THE COPYRIGHT OWNER

BEST COPY AVAILABLE

The material in this publication was prepared pursuant to a contract with the National Institute of Education, U.S. Department of Health, Education and Welfare. Contractors undertaking such projects under government sponsorship are encouraged to express freely their judgment in professional and technical matters. Prior to publication, the manuscript was submitted to The Council for Exceptional Children for critical review and determination of professional competence. This publication has met such standards. Points of view or opinions, however, do not necessarily represent the official view or opinions of either The Council for Exceptional Children or the National Institute of Education.

The material in this booklet was prepared by the Office of the Gifted and Talented of the U.S. Office of Education as a contribution to the National Conference on Arts and Humanities/Gifted and Talented, Spearfish, South Dakota, October 2-4, 1974.

In the face of such shape and weight of present misfortune, the voice of the individual artist may seem of no more conse sence than the whitring of a cricket in the grass; but the arts livecontinuously, and they live literally by faith; their nature and their shupes and their uses survive unchanged in all that matters through times of interruption, diminishment, neglect; they outlive governments and creeds and societies, even the very civilizations that produced them. They cannot be destroyed altogether because they represent the substance of faith and the only reality. They are what we find again when the ruins are cleared away. And even the smallest and most incomplete offering at this time-can be a proud act in defense of that faith. KatherineAnnePorter—

TABLE OF CONTENTS

	^o ag
DIRECTORY OF ARTS AND HUMANITIES RESOURCES	
EXPLORING THE ARTS AND HUMANITIES	
The Arts and the Full Meaning of Life The Other Minority Enter: The Arts and Humanities Art Education Selected Statements from the Music Educators' National Conference	28 /31
The Case for Creativity Theatre in Education Creative Uses of Film in Education The Humanities: Who Needs Them? Community Arts Programs and Educational Effectiveness Aesthetic Education	3: 3: 4:
FEDERAL AND PRIVATE MONIES	
Title IV: ESEA Amendments Federal Monies Private Monies	48
EDUCATING THE GIFTED	
What Can Be Done for Rural Gifted Children and Youth? The Culturally Different Gifted Child	61
COMMUNITY RESOURCES	
How to Find and Utilize Resources	66
BIBLIOGRAPHY	71

PREFACE >

THIS HANDBOOK IS A WORKING DRAFT ONLY. SUMMER LTI PARTICIPANTS AND OTHER READERS ARE INVITED TO OFFER SUGGESTIONS (ADDITIONS, DELETIONS, CORRECTIONS, ETC.), LEADING TO 'MPROVEMENT AND GREATER CLARITY.

It would be impossible to acknowledge all those who have contributed to this handbook. To the numerous educators across the country whose ideas prompted its writing, appreciation is hereby extended. Great gratitude goes to all the persons who unselfishly contributed to this working draft.

ALABAMA

BEST COPY AVAILABLE

Arts and Humanities Council/Committee

M. J. Zakrezewski, Executive Director Alabama State Council on the Arts & Humanities 312 Alabama Street Montgomery, Alabama 36104 (205) 269-7804

Mrs. David Roberts III, Chairperson

AAE Committee

M. D. Deliste Black, Specialist Music State Dept. of Education State Office Building. Montgomery, Alabama 36104 (205) 269-7379

Professional Association State Representative

Theater • None

Art

Louise B. Marsh, Art Co-Ordinator Huntsville City Schools Box 128 Huntsville, Alabama 35804 (205) 539-8493

Gifted & Talented Co-Ordinator (SEA)

Program for Exceptional Children and Youth 101 East Church Street Troy, Alabama 36081 (205) 566-2491 (or 6253) Jack Geren, Executive Director Alaoama Committee for the Humanities and Public Policy Box 700 Birmingham-Southern College Birmingham, Alabama 35204

Conrad M. Fowler, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Jessie B. Jones, Consultant of Art State Dept. of Education -Montgomery, Alabama 36104 (205) 269-7317

Music

Frances Moss, President, Calhoun Jr. College Decatur, Alabama 35601 (205) 353-3102

Dance

Margaret D. Chenier, Chairperson Tuskegee Institute Tuskegee, Alabama 36088

Title III Co-Ordinator (SEA)

Mr. Billy Mellown, Co-Ordinator Title III, ESEA State Department of Education Montgomery, Alabama 36104 (205) 269-7357

ALASKA

Arts and Humanities Council/Committee

Roy H. Helms, Executive Director Alaska State Council on the Arts 360 K Street, Suite 240 Anchorage, Alaska 99501 (907) 279-3824

Mrs. Lois Boochever, Chairperson

AAE Committee

Bryan Grove Rural Route 3 Box 3030 Juneau, Alaska 99801 Ellen Hope Lang, Chaipperson

Gary Holthaus, Executive Director

Alaska Humanities Forum

429 D Street, R.m. 211 Loussac Sogn Bidg. Anchorage, Alaska 99501 (907) 272-5341

Arts and Humanities Co-Ordinator (SEA)

Betty McCallum State Department of Education Division of Instructional Services Juneau, Alaska 99801 (907) 586-5227

Professional Association State Representative

Theater - None

Art · None

Music

Dennis Biastock, President 1501 - 11th Street, Apt. 19 Anchorage, Alaska 99501 (907) 344-9110

Dance

Mary Cowden Snyder Lathrop High School Fairbanks, Alaska 99701 (907) 456 7794

Title III Co-Ordinator (SEA)

Mr. Ron Bodard, Director of Instruction Services State Department of Education Juneau, Alaska 99801 (907) 586-5367

Gifted and Talented Co-Ordinator (SEA)

Mr. Michael L. Mosher State Dept. of Education Pouch F Alaska Office Building Juneau, Alaska 98801 (907) 465-2858

Arts and Humanities Council/Committee

Dr. R. Sandra Perry, Executive Director The Office of Arkansas State Arts & Humanities 404 Train Station Square Victory at-Markham Listle Rock, Arkansas 72201 (501) 371-2539

Dr. Ben Cabell, Chairperson

AAE Committee

BEST COPY AVAILABLE

Léon L. Adams, Jr., Specialist Music Education Arkansas Dept. of Education Arch Ford Education Building Little Rock, Arkansas 72201 (501) 371-1861

Professional Association State Representative

Theater - None

Art

Joe T. Scott, Consultant Art Education Box H-382 Henderson State College Arkadelphia, Arkansas 72201 (501) 246-5111 (205)

Gifted & Talented Co-Ordinator (SEA)

Mr. Roy Wood, Coordinator of Special Education Division of Instructional Services Arch Ford Education Building Little Rock, Arkansas 72201 (501) 371-2161 Anthony Dube, Executive Director Arkansas Humanities Program University of Arkansas at Little Rock Little Rock, Arkansas 72201 (501) 568-2200

Harold Woolard, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Edwin Brewer, Specialist Art Education C State Department of Education Little Rock, Arkansas -72201 (501) 371-1861 S

Music

C. Bonner Ruff; President Box 2 State University, Arkansas 72407 (501) 932-9503

Dance

Barbara Jo Bray Dance Division, Women's Gym University of Arkansas Fayetteville, Arkansas 72701 (501) 575-4009

Title III Co-Ordinator (SEA)

Mr. Fay Bohannan, Coordinator, Title III, ESEA State Department of Education Arch Ford Education Building Little Rock, Arkansas 72201 (501) 371-1245

ARIZONA

Arts and Humanities Council/Committee

Mrs. Louise Tester. Executive Director Arizona Commission on the Arts & Humanities 6330 North Seventh Street Phoenix, Arizona 85014 (602) 271-5884

Lewis Ruskin, Chairperson

AAE Committee

Dr. Henry A. Bruinsma, Dean College of Fine Arts Artzona State University Tempe, Artzona 85281 (602) 965-6536

Professional Association State Representative

Theater - None

Ari

Virginia M. Brouch, Art Education Consultant 2644 E. Roma Avenue Phoenix, Arizona 85016 (602) 965-3276

Gifted & Telented Ca-Ordinator (SEA)

Mr. Donald Johnson Arizona Department of Education 1535 West Jafferson Phoenix, Arizona 85007 (602) 271-3183 Lorraine Frank, Executive Director Arizana Council on the Humanities and Public Policy Arizona Bank Building Suite 716 34 W. Monroe Street Phoenix, Arizona 85003 (602) 254-1987

Raymond H. Thompson, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Raymond G. Van Diest, Director Arts and Humanities Program State Department of Education Phoenix, Arizona 85007 (602) 271-4361

Music

Winchester Richard 8610 N. 19th Avenue Phoenix, Arizona 85021

Dance

Virginia R. Robinson Catalina High School Tucson, Arizona 85719 (602) 791-6352

Title III Co-Ordinator (SEA)

Mr. Fred Sughrue State Dept. of Public Instruction Arizona State Building 1688 W. Adams Street, Rm. 720 Phoenix, Arizona 85013 (602) 271-5414

Arts and Humanisies Council/Committee

Mr. James D. Forward, Executive Director Culfornia Arts Commission 808 "O" Street Sacramento, California 95814 (916) 445-1530

William Kent III, Chaliperson

AAE Committee

Dr. Grant Begbrian, Chairperson University of Southern California School of Performing Arts Los Angeles, California 90007 (213) 746-7936

Professional Association State Representative

Theater - None

Art

J. Mansel Willett, Consultant Art Education Fresno County Department of Education 2314 Mariposa Street (209) 488-3332

Gifted & Talented Co-Ordinator (SEA)

Dr. Paul Plowman, Consultant (Northern California) Gifted and Talented Management Team 721 Capitol Mall Sacramento, California 95814 (916) 445-9240

Mr. Sleg Efken, Manager Gifted and Talented Management Team California State Cept. of Education 721 Capitol Malti Sacramento, California 95814

Dr. Jack Mosier, Consultant Southern California Gifted and Talented Management Team State Department of Education 1217 W. First Street, Rm. 803-C; Los Angeles, California 90012 (213) 620-4224 Bruce Slevers, Executive Director California Council on the Humanities in Public Policy University of San Francisco San Francisco, California 94117 (415) 666-6762

William C. McInnes, S. J. Chairman

Arts and Humanities Co-Ordinator (S&A)

Barnara Cox Nottingham, Consultant Fine Acts and Humanities State Department of Education Secremento, California 95814 (916) :445-8150

Music

Louis P. Nash 245 E. Magnolia Burhank, California 91502

Dance

Shirley Hayes
San Diego Mesa College
7250 Artillery Drive
San Diego, California 92111
(714) 279-2300 (Ext. 287)

Title III Co-Ordinator (SEA)

Dr. J. R. Schaeffer, Director Title III, ESEA State Department of Education Sacramento, California 95814 (916) 445-9317

COLORADO

Arts and Humanities Council/Committee

Robert N. Sheets, Executive Elerctor Colorado Council on the Arts & Humanities 1550 Lincoln Street, Room 203 Denver, Colorado 80203 (303) 982-2617 or: 2618

Robert Yegge, Chairperson

AAE Committee

William G. Grimsley, Director Regional Interstata Planning Project 201 East Colfax Denver, Colorado 80203 (303) 364-3331

Professional Association State Representative

· Theater - None

Patricia Shanks, Executive Oirector Colorado Humanities Program 855 Broadway Boulder, Colorado 80302 (303) 442-7298

David Hawkins, Chairperson

Arts and Humanities Co-Ordinator (SEA)

William G. Grimsley, Director Regional Interstate Planning Project State Department of Education Denver, Colorado 80203 (303) 892-2259

Music

Alex B. Campbell 106 South Cole Drive Denver, Colorado 80228 (303) 237-6971 (Ext. 330) Art Education 5526 Scranton Street Denver, Colorado 80239 (303) 364-3331

Gifted & Talented Co-Ordinator (SEA)

Dr. Roger Duncan, Director Development and Demonstration Unit Colorado State Dept. of Education Denver. Colorado 80203 (303) 982-2486

Dance

Henry Miles
Physical Education Department
Colorado State University
Ammons Hall
Fort Collins, Colorado 80521
(303) 291-6771

Title III Co-Ordinator (SEA)

Dr. Charles Beck, Jr., Coordinator Title III, ESEA State Department of Education Denver, Colorado (303) 892-2238

CONNECTICUT

BEST COPY AVAILABILE

Arts and Humanities Council/Committee

Anthony S. Keller, Executive Director Connecticut Commission on the Arts -340 Capitol Avenue Hartford, Connecticut 06106 (203) 566-4720

Mrs. Marcia P. Alcorn, Chairperson

AAE Committee

Robert J. Saunders, Consultant Arts and Humanities State Department of Education Hartford, Connecticut 06115 (203) 566-5223

Professional Association State Representative

Theater . Nor a

Art

Robert J. Saunders, Consultant State Department of Education Hartford, Connecticut 06115 (203) 566-5061

Gifted & Talented Co-Ordinator (SEA)

Mr. William G. Vassar Gifted and Talentec' State Department of Education P.O. Box 2219 Hartford, Connecticut 06115 (203) 566-3444 or \$66-2492 Marianne Barnaby, Executive Director Connecticut Humanities Council 287 High Street Wesleyan Station Middletown, Connecticut 06457 (203) 347-6888, 347-3788

Richard C. Noyes, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Robert J. Saunders, Consultant Arts and Humanities State Department of Education Hartford, Connecticut 06115 (203) 566-5223

Music

James E, Humphreville 7 Crestwood Road Danbuty, Connecticut 06810 (203) 743-2330

Dance

Mary Lee Southern Connecticut State College 501 Crescent Street New Haven, Connecticut 06500 (203) 397-2101

Title III Co-Ordinator (ŞEA)

Dr. Roger Richards, Consultant Title III, ESEA Office of Program Development State Department of Education Hartford, Connecticut 06115 (203) 566-5287 (Ext. 2931)

DELAWARE

Arts and Humanities Council/Committee

Mrs. Sophle Consagva, Executive Director Delaware State Arts Council Room 803. Wilmington Tower 1105 Market Street Wilmington, Delaware 19801 (302) 571-3540

Mrs. C. D. (Polly) Buck, Jr., Chairperson

AAE Committee

Dr. James Gervan State Dept. of Public Instruction Townsend Building Dover, Delaware 19901 (302) 678-4885

Professional Association State Representative

Theater - None

Rona Finkelstein, Executive Director Delaware Humanities Council 2600 Pennsylvania Avenue Wilmington, Delaware 19806 (302) 738-2838

John A. Murray, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Dr. James Gervan State Dept. of Public Instruction Townsend Building Dover, D#laware 19901 (302) 6/8-4885

Music

Herbert B. Windle 2822 Newpor Gap Pike Wilmington, Delaware 19808 (302) 994-2638

ERIC

Liz Miles Carpenter Sports Bidg. University of Delaware Dover, Delaware 19711 (302) 652-3209 or 658-0239

Title III Co-Ordinator (SEA)

Mr. Atwood F. Badman State Dept. of Public Instruction Townsend Building Room 126 North Dover, Delaware 19901 (302) 678-4633

C

Gifted & Talented Co-Ordinator (SEA)

2609 W. Robino Drive Wilmington, Delaware (302) 998-1616

Art Education

Dr. Donald Wachter State Dept. of Public instruction Townsend Building Dover, Delaware 19901 (302) 678-4647

Charles Bleakney, Consultant

DISTRICT OF COLUMBIA

Arts and Humanities Council/Committee

'Leroy Washington, Acting Director 543 Munsey Building . 1329 "E" Street, N.W. Washington, D.C. 20004 (202) 347-5905 or 5906

Henry Strong, Acting Chairperson

AAE Committee

Ms. Hortense Taylor, Acting Director of Music Presidential Building 415 12th Street, N.W. Washington, D.C. 20004 1202) 737-0(195

Professional Association State Representative

Theater . None

Art - None

Gifted & Talented Co-Ordinator (SEA)

Ms. trene Rich
Dept. of Professional Publication
D.C. Public Schools
415 12th Street, N.W., Rm. 611
Washington, D.C. 20004
(202) 629-4307

Dr. James Guines, Assoc, Superintendent D.C. Public Schools 415 12th Street, N.W., Rm. 903 Washington, D.C. 20004 (202) 737-1062 Arts and Humanities Co-Ordinator (SEA)

Ms, Hortense Taylor, Acting Director of Music Presidential Building 415 12th Street, N.W. Washington, D.C.: 20004 (202) 737-0895

Music - None

Dance - None

Title III Co-Ordinator (SEA)

Mrs. Bernice Tillett 1411 "K" Street, N.W. 14th Floor Washington, D.C. 20004 (202) 737-1845

FLORIDA

Arts and Humanities Council/Committee

Mr. Leonard S. Pas, Jr., Executive Director Fine Arts Council of Florida C/O Division of Cultural Affairs Department of State Tallahassee, Florida 32304 (904) 488-4343

David Tipden, Chairperson

AAE Committee

Neil Mooney, Art Consultant Florida Dept. of Education Tallahassee, Florida 32304 (904) 488-3407

Professional Association State Representative

Theater - None

40

Joe Mitchell Art Education Consultant P.O. Box 391 Bartow, Florida 33830 (813) 533-3101 Donald Eastman III, Executive Director Florida Endowment for the Humanities P.O. Box 12657 Director Viversity Station Gainesville, Florida 32604 (504) 392-6090

Harold Crosby, Chairperson

A vand Humanities Co-Ordinator (SEA)

Neil Mooney, Art Consultant Florida Dept. of Education Tallahassee, Florida 32304 (904) 488-3407

Musi

Peggy Joyce Barber 1800 S.W. 5th Place Ft. Lauderdale, Florida 33312 (305) 583-6281

Dance

Don Steele Melbourne High School Melbourne, Florida 32901 (305) 723-4151

Gifted & Talented Co-Ordinator (SEA)

Mf. Joyce Runyan State Dept. of Education 319 Knott Bldg. Fallahassee, Florida 32304 904) 488-3103

Title III Co-Ordinator (SEA)

Leo Howell Dept. of Education 200 W. Jefferson Street Tallahassee, Florida (904) 488-7128

GEORGIA:

Arts and Humanities Council/Cos mittee

George Beattle, Director Georgia Council for the Arts 706 Peachtree Center South Bidg. Atlanta, Georgia 30303 (404) 556-3990

J. Preston Frather, Cuttva Dira, for Committee for the Humanities in Georgia c/o University of Georgia Center for Continuing Education Athens; Georgia 30601 (404) 542-5481

0

AAE Committee

Dr. Dennis White Department of Art Georgia State University 33 Gilmer Attanta, Georgia 30303 (404) 658-2978, 2257 Arts and Humanities Co-Ordinator (SEA)

Frank Crockett, Consultant in Music State Dept. of Education Atlanta, Georgia 30334 (404) 656-2490

Professional Association State Represensative

Theater - None

Music

J. Kimball Harrison Music Department University of Georgia Athens, Georgia 30601 (404) 542-2464

.

Ms. Mary N. Hogan, Consultant Art Education Apt. M-5, LeChateau Carrollton, Georgia 30117 (404) 834-4411 (Ext. 447)

Dance

Mr.. Ruth Green Division of HPER Georgia Southern College Statesboro, Georgia 30458 (912) 764-6611 (Ext. \$56)

Gifted & Talented Co-Ordinator (SEA)

Ms. Margaret Bynum Gifted and Talented State Dept. of Education State Office Building Atlanta, Georgia 30334 (404) 656-2578

Title II! Co-Ordinator (SEA)

Dr. Will G. Atwood State Dept. of Education 250 State Office Building Atlanta, Georgia 30334 (404) 656-2566, 2568

HAWAII

Arts and Humanities Council/Committee

Alfred Preis, Executive Director Hawaii State Foundation on Culture and the Arts 250 South King Street, Rm. 310 Honolulu, Hawaii 96813 (808) 548-2211 Ms. Patsy S. Saiki, Administrator Hawaii Committee for the Humanities 465 S. King Street Honolulu, Hawaii 96813 (808) 737-6476

Masaw Yokouchi, Chairperson

AAE Committee

Teich: Hirata Atto: Margaret Oda Dept. of Education, Queen Emma Bfdg. Honolulu, Hawaii 96813 (808) 548-2811

Thomas H. Hamilton, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Ms. Petsy S. Saiki, Administrator Arts and Humanities Program State Dept. of Education P.O. Box 2360 Honolulu, Hawaii 96804 (808) 548-2811

Professional Association State Representative

Theater - None

Music

Art

Ms. Martha Black, Consultant Art Education P.O. Box 1128 Mollilli Station Honolulu, Hawali 96814 San Francisco FTS Operator 8-415-556-0220 Ask operator to dial (808) 548-2811

Dáhce

Ms. Mary Jo Freshley Kamehameha School Elementary Division Honolulu, Hawali 96817 (808) 845-663 (Ext. 382) or (Ext. 219)

Gifted & Talented Co-Ordinator (SEA)

Ms. Margaret Oda Director of General Instruction State Dept. of Education 1270 Queen Emma St., Rm. 1206 Honolulu, Hawaii 96813 (808) 548-2474 or 2211

Title III Co-Ordinator (SEA)

Dr. Phillip Ige Asst. Sup't. for Instructional Services State Dept. of Education 1270 Queen Emma St., Rm. 1206 Honolulu, Hawaii 96813 (808) 548-2360

IDAHO

Arts and Humanities Council/Committee

Ms. Suzanne D. Taylor, Executive Director Idaho State Commission on Arts and Humanities c/o State House Boise, Idaho 83720 (208) 384-2119

Arthur L. Froutner, Chairperson

AAE Committee

Mr. Bert A. Burda, Consultant Music State Dept. of Education Boise, Idaho 83707 (208) 384-2165

Professional Association State Representative

Theater · None

Art

Nerson S. Curtis, Consultant Art Education University of Idaho Dept. of Art and Architecture Moscow, Idaho 83843 (208) 882-7812

Gifted & Telented Co-Ordinator (SEA)

Dr. John Comba Gifted and Talented State Dept. of Education Len B. Jordan Building Bolsa, Idaho 83720 (208) 384-2186 Ms. Rose Bowman The Association for the Humanities in Idaho P.O. Box 424 Boise, Idaho 83701 (208) 345-5346

Cha. les Wright, Chairperson

Arta and Humanities Co-Ordinator (SEA)

Lir. Bert A. Burda, Consultant Music State Dept. of Education Boise, Liaho. 33707 (208) 384-2165

Music

Dale Bali 7525 Maxweli Boiss, Idaho 63701

Dance

Bob Oliphant Dept. of Physical Education Richs College Redbury, Idaho 83440 (208) 356-1354

Title III Co-Ordinator (SEA)

Dr. Helen Werner Gifted and Talented State Dept. of Education Len B. Jordan Building Boise, Idaho 83720 (208) 834-2205

Marvin L. Vawter, Executive Director illinois Humanities Council

Eldon L. Johnson, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Office of the Super. of Public Instruction Springfield, Illinois 62706 (217) 525-2165

411 Gregory Hall University of Illinois Urbana, Illinois 61801 (217; 333-7611

· ILLINOIS

Arts and Humanities Council/Committee

Michele Brustin, Acting Director 111 North Websh Avenue, Rm. 1610 Chicago, Hilinois 60602 (312) 793-3520

Bruce Saga 1, Chairperson

AAE Committee

Dr. Forest Suycott, Chairperson Fine Arts Department Western Illinois University Macomb, Illinois 61455 (309) 298-155

Professional Association State Representative

Theater · None

Musi

Frank Laurie Fine Arts Unit

> Edward F. Jones, President 19 Pennington Road Plainfield, Illinois 60544 (815) 436-2316

Dance

Kothy Lawyer, Chairperson
Division
can Association for Health
Land Recreation
1328 Dennis
Des Plaines, illinois 60018
(312) 299-4802

Art

David McKey Department of Art Northern Illinois University DeKalb, Illinois 60115 (813) 753-1458

Margie Hanson, Consultant and 'Assistant Executive Socretary Elementary Education and Dance Division, AAHPER 1201 - 16th Street, N.W., Rm. 627 Washington, D.C. 20035 (202) 833-8557

Gifted & Telented Co-Ordinator (SEA)

Mr. Gary Hoffman Gifted Children Section State Dept. of Education 1020 South Spring Springfield, Illinois 62706 (217) 782-7830

Title III Co-Ordinator (SEA)

Mr. Richard Garber, Director Title III, ESEA State Department of Public Instruction Springfield, Illinois 62706 (217) 525-3819

INDIANA

Arts and Humanities Council/Committee

John Bitterman, Executive Director Indiana Arts Commission 155 East Mariest, Suite 614 Indianapolis, Indiana 46204 (317) 633-5649 Martin Sullivan, Executive Director The Indiana Commission for Humanities 4200 Northwestern Avenue Indianapolis, Indiana 45208 (317) 925-7195

Dr. Thomas Bergin, Chairperson

Arts and Humanities Co-Ordinator (SEA)

AAE Committee

Mrs. Gladys Dostman, Chairperson State Department of Public Instruction Indianopolis, Indiana 46204 (317) 633-4507 James White, Assistant Director State Dept. of Public Instruction Indianapolis, Indiana 46204 (317) 633-6610

Professional Association State Representative

Theeser - None

Music

Wilburn T. Eirod 145 South 22nd Street Terre Haute, Indiana 47803 (812) 234-4769

Art

Max Briggs Art Education 1408 Logan Noblesville, Indiana 46060 (317) 773-5068

Dance

Fem Price Dept. of Physical Education Indiana State University Terre Haute, Indiana 47800 (812) 232-6311

Gifned & Telented Co-Ordinator (SEA)

Mr. Don Treibic, Chief Consultant Innovative and Exemplary Education Office of the State Superintendent of Public Instruction Indianapolis, Indiana 46204 (317) 633-4355

Tide III Co-Ordinator (SEA)

Division of Curriculum Dept. of Public Instruction 120 West Market, 10th Floor Indianapolis, Indiana 48204 (317) 633-4507

IOWA

Arts and flumanities Council/Committee

Jack E. Olds, Executive Director lows State Aris Council State Capitol Building DesMoines, lowe 50319 (515) 281-5297 Philip L. Shively, Executive Director lowe Board of Public Instruction Programs in the Mumanities c/o Division of Extension C-207 East Hall University of Iowe Iowa City, Iowe 52240 (319) 353-6754

Robert F. Ray, Chairperson

Wayne Norman, Sr., Chairperson

AAE Committee

Dr. Donald Cox lows Dept. of Public Instruction Grims State Office Building Des Moines, Iowe 50319 (515) 281-5609

Arts and Humanities Co-Ordinator (SEA)

William J. Edgen
Director of Curricular
State Dept. of Public Instruction
Des Moines, Iowa 50319
(515) 281-5294

Professional Association State Representative

Theater - None

Music

Leland L. Cnot: 921 South Sixth Avenue West Newton, Jowa 50208 (515) 792-5423 ATI

Gary Stattler, Consultant Art Education Box 86 Conrad, Iowa 50621 (515) 366-2172

Gifted & Talented Co-Ordinator (SEA)

Mrs. Edith Munro Dept. of Public Instruction Grimes State Office Building Des Moines, Iowa 50319 (515) 281-326/

Dance

Janet Schissel
Physical Education Department
Drake University
Des Moines, Iowa 50311
(515) 271-2165 (3839)

Title III Co-Ordinator (SEA)

Dr. Harold Hulleman, Consultant Title III, ESEA State Dept. of Public Instruction Des Moines, Jowa 50319 (515) 281-5274

KANSAS

Arts and Humanisies Council/Committee

Jonathan Katz, Executive Director Kansas Cultural Arts Commission Suite 100, 117 W. 10th Street Topeka, Kansas 66612 (913) 296-3335

Phillip Leon, Chairperson

AAE Committee

Mr. George Neaderhiser, Specialist Music Education State Department of Education Topeke, Kansas 66612 (913) 296-3201

Professional Association State Representative

Theater - None

Ari

Don Filby Art Education Consultant West High 821 S. Osage Wichita, Kansas 67213

Gifted & Telented Co-Ordinator (SEA)

Mr. Clifford Curl, Director Programs for Gifted/Talented/Creative State Department of Education 120 East Tenth Street Topaka, Kansas 66612 (913) 296-3866 Marion Cott, Executive Director Kansas Committee for the Humanities 1018 Merchants Bank Building 8th and Jackson Streets Topeka, Kansas 66612 (913) 357-7252

D. Arthur Zook, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Gary Kroeger, Consultant in the Visual Arts State Department of Education Topeka, Kansas 66612 (913) 296:3916

Music

Donald L. Corbet 805 Bannock Burn Road Hutchinson, Kansas 67501 (316) 665-5277

Dance

Emma Palmer Mounty St. Scholastica Atchison, Kansas 66002 (316) 367-6110 (Ext. 5340) or (Ext. 250)

Title If Co-Ordinator (SEA)

Mr, Phillip Thomas Co-Ordinator, Title III, ESEA State Department of Education 120 East Tenth Street Topeks, Kansas 66612 (913) 296-3128

KENTUCKY

Arts and Humanities Council/Committee

Ms. Nash Cox, Executive Director Kentucky Arts Commission 100 W. Main Street Frankfurf, Kentucky 40601 (502) 564-3757

B. Hundson Milner, Chairperson

AAE Committee

Robert W. Surplus, Resident Kentucky Music Educator's Assoc-Eastern Kentucky University College of Arts and Sciences Richamond, Kentucky 40475 (606) 622-2506

Professional Association State Representative

Theater - None

Arthur E. Curtis, Executive Director Kentucky Humanities Council, Inc. 206 Breckinridge Hall-University of Kentucky Lexington, Kentucky 40506 (606) 258-5932

Jim W. Miller, Chairperson

Arts and Humanities Co-Ordinator (SEA)

William L. McQueen, Consultant // Music Education State Education Department Frankfort, Kentucky 40601 (502) 564-3839

Music

Robert Surplus
Eastern Kentucky University
Richamond, Kentucky 40475
(606) 622-2506

Art

Van Floyd Art Education Lone Oak High School College Avenue Paducah, Kentucky 42001 (502) 554-1820

Gifted & Talented Co-Ordinator

Cr. Stella A. Edwards, Co-Ordinator Gifted and Talented Capitol Plaza Tower Frankfort, Kentucky 40601 (502) 564-4970

Dunce

DiAnne Damro Depattment of HPER Seaton Building University of Kenticky Lexington, Kenticky 40506 (606) 258-2703

Title III Co-Ordinator (SEA)

Mr. Richard L. Winebarger, Co-Ordinator Title III, ESEA State Department of Education Frankfort, Kentucky 40601 (502) 564-4375

LOUISIANA

Arts and Humanities Council/Committee

Mrs. Edwin H. Blum, President Louisiana Council for the Performing Arts, Suite 804 611 Gravier Street New Orleans, Louisiana 70130 (504) 527-7241

Mrs. Earl K. Long, Chairperson .

AAE Committee

Mrs. Edwin H. Blum, President La. Council for Music & Performing Arts 611 Gravier Street, Suite 804 New Orleans, Louisiana 70130 (504) 527-5070

Professional Association State Representative

Theater - None

4 00

Randai Brodnax Art Education Consultant 800 Ola Lane Alexandria, Louisiana 71301 (318) 448-8206

Gifted & Talented Co-Ordinetor (SEA)

Mr. Joseph C. Glorioso Gifted and Talented State Department of Education P.O. Box 44064, Capitol Station Baton Rouge, Louisiana 70804 (504) 389-6427 David Boileau, Executive Director Louisiana Comm. for the Humanities Box 12 Loyola University New Orleans, Louisiana 70118 (504) 865-9404

E. C. Harrison, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Myrtie Kerr, Supervisor of Art State Dept. of Education Baton Rouge, Louisiana 70804 (504) 389-6245

Music

Milton Bush ... 1932 Wildair Drive New Orleans, Louislana 60122 (504) 288-3161 (Ext. 381)

Dance

Linda W. Lott Vice President Broadmoor Senior High School Baton Rouge, Louisiana 70815. (504) 926-1420

Title III Co-Ordinator (SEA)

Mrs. Samuel Medica, Co-Ordinator Title III, ESEA Federal Programs St. Dept. of Education Baton Rouge, Louislana 70804 (504) 389-6211

MAINE

Arts and Humanities Council/Committee

Denny.Wilson, Acting Director Maine Arts Council State House Augusta, Maine 04330 (207) 289-2724

Leonard M. Nelson, Chairperson

AAE Committee

Mr. Virgillio Mori, Consultant Fine Arts Maine State Dept. of Education Augusta, Maine 04330 (207) 289-3451

Professional Association State Representative

Theater - None

Mary Sleeper, Executive Director Maine Humanities Council P.O. Box 780 Camden, Maine 04848 (207) 236-8233

Robert Dow, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Richard Coilins, Director
Arts and Human Commission
State Dept. of Ed. and Cultural Services
Augusta, Maine 04330
(207) 289-2724

Music

Aime M. Simoneau 127 Somerset Street St. Bengor, Maine 04401 (207) 342-7334 Gary Beckwith, Consultant Art Education 10 Oakwood Road Cape Elizabeth, Maine 04107 (207) 799-0722

Gifted & Tolented Co-Ordinator (SEA)

Ms. Betty McLaughlin Gifted and Talented Dept. of Ed. and Cultural Services Augusta, Maine 04330 (207) 289-2181

Dance

Kristin Gray Cameron School of Dance Portland, Maine 04100 (207) 774-6504

Title III Co-Ordinator (SEA)

Mr. Carl Kirkpatrick, Co-Ordinator Title III, ESEA State Dept. of Education Augusta, Maine 04330 (207) 289-2475

MARYLAND

Arts and Humanities Council/Committee

(4)

James Backas, Executive Director Maryland Arts Council 15 West Mulberry Baltimore, Maryland 21210 (301) 685-7470

Dr. Carl Bode, Chairperson

AAE Committee

Dr. Harold H. Lott, Consultant State Dept. of Education Baltimore, Maryland 21240 (301) 796-8300

Professional Association State Represensative

Theater - None

·Art

John Crossin, Consultant Art Education 422 Larkspur Drive Joppe, Maryland 21085 (301) 494-4030

Gifted & Talented Co-Ordinator (SEA)

Dr. Sheldon K. Riggs, Director Gifted/Talented Programs P.O. Box 8717 B.W.I. Airport Baltimore, Maryland 21240 (301) 796-8300 (Ext. 475) Maria M. Heyssel, Executive Director The Maryland Comm. for the Humanities and Public Policy Room 307, Maryland Hall John Hopkins University 34th and Charles Street Baltimore, Maryland 21218 (301) 366-3300 (Ext. 1479)

Edwin Castagna, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Harold H. Lott, Consultant State Dept. of Education Baltimore, Maryland 21240 (301) 383-3382

Music

Hortense P. Taylor, State Supervisor Music Department D. C. Public Schools 415 12th Street, N.W. Washington, D.C. 20004 (202) 737-0895

Dance

Jane Bernot Montgomery College Takoma Park, Maryland 20012 (301) 587-0415 (Ext. 61)

Frances Scartf High Point Senior High School Powder Mill Road Beitsville, Maryland 20705 (301) 937-1000

Title III Co-Ordinator (SEA)

Mrs. Frances S. Meginnis, Super. Title III, ESEA Maryland State Dept. of Education P.O. Box 8717 Friendship International Airport Baltimore, Maryland 21240 (301) 796-8300 (Ext. 233)

MASSACHUSETTS

Arts and Humanities Council/Committee

Ms. Louise G. Tate, Executive Director Massachusetts Arts Council 14 Beacon Street Boston, Massachusetts 02108 (617) 727-3668

Vernon R. Alden, Chairperson

AAE Committee

Mr. William E. Farrington Springfield Regional Ed. Center 2083 Roosevelt Avenue Springfield, Massachusetts 01104 (413) 734-2167 Nathaniel Reed, Executive Director Mass. Found, for the Humanities and Public Policy 239 C. Whitmore Hali University of Massachusetts Amherst, Massachusetts (413) 545-1936

Thomas E. O'Connell, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Max Bogart, Assoc. Commissioner Division of Curriculum and Instruction State Department of Education 182 Tremont Street Boston, Messachusetts 02111 (617) 727-5759

Gifted & Talented Co-Ordinator (SEA)

Mr. Paul Caovatta Springfield Regional Ed. Cantar 2083 Roosevalt Avenue Springfield, Massachusetts 01104 (413) 734-2167

Dr. Robert Audetta Division of Special Ed. 182 Tremont Street Boston, Massachusetts 02111 (617) 272-5770

Music

Dwight D. Killam 31 Maple Street North Wilbraham, Massachusetts 01067 (413) 596-6276

Dance

Joan Witham
Daan Jr. College
Franklin, Massachusetts 02038
(617) 529-9100

Title III Co-Ordinator (SEA)

Mr. Richard Bumstaad, Co-Ordinator Title III, ESEA Stata Dept. of Education Boston, Massachusetts 02111 (617) 727-5750

MICHIGAN

Arts and Humanities Council/Committee

E. Ray Scott, Executive Director Michigan Council for the Arts 10125 East Jaffarson Avenue Detrolt, Michigan 48214 (313) 256-3735

Waiter R. Boris, Chairperson

AAE Committee

Dorothy Brooks, Specialist Fine Arts Box 420, Ganeral Ed. Service Lansing, Michigan 48902 (517) 373-1484

Professional Association State Representative

Theater - None

Art

Judy Avitts, Consultant Art Education 11148 Brookshire Grand Blanc, Michigan 48439 (313) 694-6311

Gifted & Telented Co-Ordinator (SEA)

Dr. Robert Trezise Giftad and Talentad Michigan Dept. of Education P.O. Box 420 'Jansing, Michigan 48902 (517) 373-1484 Ronald Means, Executive Director Dept. of Continuing Education Room 7, Kellogg Center Michigan St@a University East Lansing, Michigan 48824 (517) 355-0160

Raleigh Morgan, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Dorothy Brooks; Specialists Fine Arts Stata Dept. of Education Lansing, Michigs.) 48902 (517) 373-1484

Music

Melvin S. Larimer **
Olivat, Michigan 49076 (616) 749-7660

Dence

Maxine DeBruyn Hope College Holland, Michigan 49423 (616) 392-5111 (Ext. 2277)

a. Title III Co-Ordinator (SEA)

Dr. Eugene Pasiov, Co-Ordinator Title III, ESEA Stata Dept. of Public Instruction Lansing, Michigan 48902 (517) 373-1806

MINNESUTA

Arts and Humanities Council/Committee

Ruth Humleckar, Actine Director Minnesota Stata Arts Council 100 East 22nd Street Minneapotts, Minnesota 55404 (612) 296-2059

Mrs. Anne Marie Plunkatt, Chairperson

AAE Committee

D: Barry Menagh, Chairperson Dean School of Fine Arts St. Cloud State College St. Cloud, Minnesota 56301 (612) 255-3093 Lynn M. Smith, Executiva Director Minnesota Humanitles Commission Metro Squara St. Paul, Minnesota 55108 (612) 224-5739

Russell W. Fridley, Chairperson

Arts and Humanities Co-Ordinator (SEA)

David Price, Music Consultant State Department of Education 5t. Paul, Minnesota 55101 (612) 221-6947

BEST COPY AVAILABLE

BEST COPY AVAILABLE

Professional Association State Representative

Theater · None

dre

James H. Brutger, Consultant \Art Education 2114 Fest 2nd Street Quiuth, Minnesota 55812 (218) 728-1917

Gifted & Telented Co-Ordinator (SEA)

Mrs. Lorraine Pferiz, Co-Ordinator Gifted Education State Department of Education 641 Capitol Square St. Paul, Mirnesota 55101 (612) 296-4079

MISSISSIPPI

Arts and Humanines Council/Committee

Cliff Bingham, Chairperson

AAE Committee

Burrell O. McGee President's Advisory Committee 202 South Deer Creek Lefand, Misksippi 38756 (601) 686/2381

Professional Association State Representative

Theater

Art

Raymond Woods, Consultant Art Education 3005-15th Place Meridian, Mississippi 39301 (601) 482-1836

Gifted & Tolented Co-Ordinator (SEA)

Mr. Herman K. White Special Education Office State Department of Education P.O. Box 771 Jackson, Mississippi 39205 (601) 354-6950

Mrs. Carolyn R. McGuire Special Education Office State Department of Education P.O. Box 771 Jackson, Mississippi 39205 (601) 354-6950

Music

Donald W. Gjerdrum Burnsville High School 600 East Highway 13. Burnsville, Minnesota 55378 (612) 890-4040 (Ext. 50)

Dance .

Ruth Zink Oakland Junior High School Lake Elmo, Minnesota 55042 (612) 439-5160

Title III Co-Ordinator (SEA)

Mr. Gregory J. Waddick, Assistant Comm. Oivision of Planning and Development State Department of Education St. Paut, Minnesota 55101 (612) 296-3885

Cora Norman, Executive Oirector Mississippi Committee for the Humanities P.O. Bex 335 University, Mississippi 38677 (601) 232-5901

Porter L. Porter, Jr., Chairperson

Arts and Humanities Co-Ordinator (SEA)

Troy White, Assistant Oirector Instructional Services State Department of Public Instruction Jackson, Mississippi 39205 (601) 354-7011

Music

Oille Wiltiams P.O. Box 411 University, Mississippi 38677 (601) 232-7268

Dance

Julia Mahoney, Chairperson Women's Physical Education Detta State College Box 1891 Cleveland, Mississippi 38732 (601) 354-6885

Title III Co-Ordinator (SEA)

Mr. W. O. Best, Co-Ordinator Title It1, ESEA State Department of Education Jackson, Mississippi 39205 (601) 354-6886

Arts and Humanities Council/Committee

Emily Rice, Executive Director Missouri State Council on the Arts Suite 410, 111 South Beminston St. Louis, Missouri 63105 (314) 721-1672

David Morton, Chairperson

AAE Committee

BFST COPY AVAILABLE

Dr. Richard Luehrman Dept. of Art Central Missouri University Warrensburg, Missouri 64092 (816) 429-4009

Professional Association State Representative

Theater None

Art

Melvin Barnes, Consultant Art Education 107 South 25th Street Louisiana, Missouri 63353 (314) 754-6391

Gifted & Julented Co-Ordinator (SEA)

Mr. John Patterson Giffed and Talented, Spec. Ed. Dept. of Elem. & Secondary Ed. P.O. Box 480 Jefferson City, Missouri 65101 (314) 751-3502 Robert Walrond, Executive Director Missouri State Comm. for the Humanities Box 1145A 47 Washington University St. Louis, Missouri 63130 (314) 863-0100 (Ext. 3164)

Claudine Cox, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Aifred W. Bleckschmidt, Director Fine Arts State Department of Education Jefferson City, Missouri 65101 (314) 635-8125

Music

Gerald W. Fuchs 509 Crestview Drive Savannah, Missouri 64485 (816) 324-3128

Dance

Venus Yount, Chairperson Missouri Southern College Physical Education Department Joplin, Missouri 64801 (417) 624-8100

Title III Co-Ordinator (SEA)

Mr. Thomas Odneal, Director Title III, ESEA State Department of Education Jefferson City, Missouri 65101 (314) 751-3468

MONTANA

Arts and Humanities Council/Committee

David E. Nelson, Executive Director Montana Arts Council 235 East Pine Missoula, Montana 63105 (406) 243-2441 or (4883)

Mrs. Franklin Blackmer, Chairperson

AAE Committee

Mr. Dave Nelson, Executive Director Montana Arts Council University of Montana, Fine Arts Building Room 310 Missoula, Montana: 59801 (406) 243-0211

Professional Association State Representative

Theater - None

Ari

James D. Poor, Consultant Art Education 1100 - 4th Avenue, South P.O. Box 2669 Great Falls, Montana 59401

Gifted & Talented Co-Ordinator (SEA)

Mr. Wm. S. Elliott, Supervisor Drug Education and CDP Capitol Building Helena, Montana 59601 (406) 449-2059 Margaret Kingsland, Executive Director Montana Committee for the Humanities University of Montana Missoule, Montana 59801 (406) 243-6022

Roy Huffman, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Robert Q. Crebo Music Supervisor State Department of Public Instruction Helena, Montana 59601 (406) 449-3095

Music

Betty Lou Berland 840 - 11th Street Havre, Montana 59501

Dance

Helen R. Colter Sunhaven School 100 Valley Drive Holena, Montana 59601,, (406) 442-8607

Title III Co-Ordinator (SEA)

Mr. Harley R. Ruff, Supervisor Title III, ESEA State Department of Public Instruction Helena, Montana 59601 (406) 449-2059

NEBRASKA

Arts and Humanities Council/Committee,

Gerald Ness, Executive Director Nebraska Arts Council P.O. Box 1536 Omaha, Nebraska 68101 (402) 345-2542

Leo A. Daly, Chairperson

AAE Committee

Allan Dittmer 1148 Henzlik Hall University of Nebraska Lincom, Nebraska 68508 (402) 472-3151

Professional Association State Representative

Theater - None

Art

Theima Weresh, Consultant Art Education 3211 South 131 Street Omaha. Nebraska 68144 (402) 334-9232

Gifted & Talented Co-Ordinator (SEA)

Ms. Diane Porter, Co-Ordinator Gifted and Talented State Department of Education 233 South Tenth Street Lincoln, Nebraska 68508 (402) 471:2476

Michael J. Holland, Executive Director Nebraska Committee for the Humanities R.F.D. 2, Box 65A Kearney, Nebraska 68847 (308) 234-2110

Edward Janike, Chairperson

Arts and Humanities Co-Ordinator

Mary Ellen Goodenberger, Consultant English State Department of Education Lincoln, Nebraska 68508 (402) 477-5211

Миціс

Duane E. Johnson 121 East 13th Street Hastings, Nebraska 68901 (402) 463-2402

Dane

Mary Wise, Chairperson Department of Physical Education University of Nebraska at Omaha Box 688, Downtown Station Omaha, Nebraska 68100 (402) 553-4700

Title III Co-Ordinator (SEA)

Mr. Jack Baillie, Co-Ordinator Title III, ESEA State Department of Education Lincoln, Nebraska 68509 (402) 471:2017

NEVADA

Arts and Humanities Council/Committee

Merle Snider, Chairperson Nevada State Council of the Arts 560 Mill Street Reno, Nevada 89502 (709) 784-6231 or 6232

Merle L. Snider, Chairperson

AAE Commissee

Thomas E. Ogg, Consultant Humanities Education Services Division Carson City, Nevada 89701 (702) 882-7325

Professional Association State Representative

Theater - None

Art

Lucile Clark, Consultant Art Education Art Instructor Sparks High School Sparks, Nevada 89431 (702) 885-4470

Gifted & Talensed Co-Ordinator (SEA)

Ms. Jane Early LoCicero Gifted and Talented State Department of Education Carson City, Nevada 89701 (702) 885-4470 Norice M. Smith, Executive Director Nevada Humanitles Committee 1101 N. Virginia Street Reno, Nevada 89503 (703) 784-6587

Ronald Jack, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Edward H. Howard, Assistant Director Curriculum and Instruction Branch State Department of Education Carson City, Nevada 89701 (702) 882-7184

Music

Felton Hickman 1160 Casa Loma Drive Reno, Nevada 89503 (702) 747-3607

Dance

Nancy Scoble University of Nevada Las Vegas, Nevada 89109 (702) 736-6111

Title III Co-Ordinator (SEA)

Mr. James Costa Federal Programs State Department of Education Carson City, Nevada 89701 (702) 882-7161

HEW HAMPSHIRE

Arts and Humanities Council/Committee

John G. Coe, Executive Director New Hampshire Commission on the Arts Phenix Hall - 40 North Main Street Concord, New Hampshire (603) 271-2789

Dr. Jere A. Chase, Chairpe-son

AAE Committee

SEST COST RIPLIES

Alice Baumgerner, Consultant Arts Education State Department of Education 64 North Main Street Concord, New Hampshire 03301 (603) 271-2402

Professional Association State Representative

Theater - None

Art

Ellwyn F. Hayslip, Consultant Arts Education Plymouth State College Plymouth, New Hampshire 03264 (603) 536-1550

Gifted & Talented Co-Ordinator (SEA)

Mr. Manfred Drewski Gifted and Telented Special Education 105 Loudum Road Concerd, New Heinshire 03301 (603) 271-3741 Stephen Taylor
New Hampshire Council for the Humanitias
Box 271
Meriden, New Hampshire 03770
(603) 469-3203

Nancy Deane, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Alice A. D. Baumgarner, Consultant State Department of Education Concord, New Hampshire 03301 (603) 271-2402

Music

George W. Black 14 Hovey Lane Hanover, New Hampshire 03755 (603) .643-2782 or (3431) Ext. 54

Dance

Linda Goldsmith P.O. Box 172 Penacook, New Hampshire 03301 (603) 224-0465

Title III Co-Ordinator (SEA)

Mr. John B. Nay, Co-Ordinator Title III, ESEA 64 North Main Street, 2nd Floor Concord, New Hampshire 00301 (603) 271-3481

NEW JERSEY

Arts and Humanifies Council/Committee

Bran J. Wry, Executive Director New Jersey State Council on the Arts 27 W. State Street Trenton, New Jersey 08608 (609) 292-6130

Alvin E. Gershen, Chairperson

AAE Committee

William A. Shine Ass't. Commissioner of Education State Dept. of Education 225 West State Street Trenton, New Jersey 08625 (609) 292-4450

Professional Association State Representative

Theeter - None

Ar

George Neff, Consultant Art Education 408 Georgetown Road Glassbore, New Jersey 08028 (609) 881-1442

٠, ٠

Gifted & Telented Co-Ordinator (SEA)

Dr. Deniel Ringelheim
Deputy Association Commission
Gifted and Talented
225 W. State Street
Trenton, New Jersey 08625
(609) 292-7602

David Cayer, Executive Director New Jersey Committee for Humanities Ruigers University 137 Church Street New Brunswick, New Jersey 08903 (201) 932-7726

Renes R. Kogel, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Albert Kochka, Consultant Art Education State Department of Education Tranton, New Jersey 08625 (609) 292-3305

Music

Charles H. Wertman Trenton Central High School Trenton, New Jersey 06809 (609) 396-7646 (Ext. 351)

Dence

Celeste Dore'Hunter
East Brunswick High School
East Brunswick, New Jersey 08816
(201) 257-8300

Title III Co-Ordinator (SEA)

Dr. Evelyn Oeden, Co-Ordinate Titlé VII, ESEA State Department of Education 1000 Spruce Street Trenton, New Jersey 08625 (609) 292-6035

114

3)

Arts and Humanities Council/Committee

John Wyant, Executive Director New Mexico Arts Commission Lew Wallas Building, State Capitol Santa Fe, New Mexico 87501 (505) 827-2061

Robert S. Cuipeper, Chairperson

AAE Committee

Rollie V. Heitman State Department of Education Education Building Santa Fe, New Mexico 87501 (505) 827-2048

Professional Association State Representative

Theater - None

Art

Ø

Edward M. Gnall, Consultant Art Education 1101 Georgia NE Albuquerque, New Mexico 87110 (505) 265-5160

Gifted & Talented Co-Ordinator (SEA)

Mr. Elie Gutierrez Gifted and Talented Special Education State Department of Education Santa Fe, New Mexico 87503 (505) 827-2793 Allen Gerlach, Executive Director New Mexico Human Council 300 Scholes Hall The University of New Mexico Albuquerque, New Mexico 87131 (505) 277-3705

Thomas Coale, Chairperson

Arts and Humanisies Co-Ordinator (SEA)

Rollie V. Heitman State Department of Education Education Building Santa Fe, New Mexico 87501 (505) 827-2048

Music

Harold W. VanWinkle, President 2309 Arroyo Lane Alamogordo, New Mexico 88310

Dence

Dianne Burton
University of New Mexico
Physical Education Department
Albuquerque, New Mexico 87106
(505) 277-5511

Title III Co-Ordinator (SEA)

Ms. Dianne Caron, Consultant State Department of Education Santa Fe, New Mexico 87501 (505) 827-2492

NEW YORK

Arts and Humanities Council/Committee

Eric Larrabee New York State Council on the Arts 250 West 57th Street New York, New York 10019 (212) 586-2040

Seymour Knox, Chairperson

AAE Committee

Ms. Vivienne Anderson Assistant Commissioner for Instructional Services State Department of Education Albany, New York 12224 (518) 474-5915

Professional Association State Representative

Theater - None

Ar

Kishio Matobe Art Education Consultant 49 Columbus Boulevard Kenmore, New York 14217 (716) 862-4808

Gifted & Tolented Co-Ordinator (SEA)

Mr. Roger Ming Gifted and Talented Room 314/A, Main Building State Department of Education Albany, New York 12224 (518) 474-4973 In formation

Arts and Humanities Co-Ordinator (SEA)

Ms. Vivienne Anderson Assistant Commissioner for Instructional Services State Department of Education Albany, New York 12224 (518) 474-5915

Music

Roy S. Thrall 1790 Letta Rd. Rochester, New York 14626 (716) 225-9637 or 5509

Dance

Ms. Betty.Granholm Cayuga Street School Hannibal Public Schools Hannibal, New York 13074 (315), 564-5443

Title III Co-Ordinator (SEA)

Mr. Taylor Hall Acting Co-Ordinator State Department of Education Albany, New York 12224 (518) 474-2382

1

NORTH CAROLINA

Arts and Humanitles Council/Committee

Haisey North, Executive Director North Carolina Aris Council N.C. Department of Cultural Resources Raleigh, North Carolina 27611 (919) 829-7897

Thad G. Stem, Jr., Chairperson

AAE Committee

BEST CON ANALORIS

Dr. Lóis Andreasen School of Health, Physical Education and Recreation University of N.C. at Greensboro Greensboro, North Carolina 27412 (919) 288-6864

Professional Association State Representative

Theater - None

Art

Joan Gregory
Art Education Consultant
Art Department
University of North Carolina
Greensboro, North Carolina 27412
(919) 379-5248

Gifted & Talented Co-Ordinator (SEA)

Ms. Cornelia Tongue
Division for Exceptional Children
Gifted and Talented
State Department of Public Instruction
Raieigh, North Carolina 27602
(919) 829-7931

George E. Bair, Chairman Director of Educational Television General Administration The University of North Carolina Chapel Hill, North Carolina 27514 (919) 933-6981

James Noel, Chairperson

Arts and Humanities Co-Ordinator (SEA)

James Hall, Director of Cultural Arts State Department of Public Instruction Raleigh, North Carolina 27602 (919) 829-7467

Music

Hortense N. Reid Charlotte-Mecklenburg Schools Charlotte, North Carolina 28201 (704) 372-8620

Dance

Lois Andreasen School of HPER University of North Carolina Greensboro, North Carolina 27410 (919), 379-5744

Title II! Co-Ordinator (SEA)

Mrs. Von Valetta Coordinator, Title III, ESEA
State Department of Public Instruction
Raielgh, North Carolina 27602
(919) 829-7018

NORTH DAKOTA

Arts and Humanities Council/Committee

John Hove, Chairman North Dakota Council on the Arts and Humanities. c/o Department of English North Dakota State University Fargo, North Dakota 58102 (701) 237-7143

John Hove, Chairperson

AAE Committee

Mr. Lowell Jensen
Assistant Director Elementary Education
State Department of Education
Bismarck, North Dakota 58501

Professional Association State Representatives

Theater . None

Art

Patrick M. Bertsch Art Education Consultant 510 South 4th Street Grand Forks, North Dakota 58201 (701) 775-4846

Gifted & Talented Co-Ordinator (SEA)

Ms. Janet M. Smaltz, Director Special Education State Department of Public Instruction Bismarck, North Dakota 58501 (701) 224-2277 Everett Albers, Executive Director North Dakota Committee for the Humanities and Public Issues Box 136 Dickinson State College Dickinson, North Dakota 58601 (701) 227-2125

D. J. Tweton, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Gerald Roth
Assistant Director
Elementary Education
State Department of Public Instruction
Bismarck, North Dakota 58501
(701) 224-2488

. Music

Ernest B. Boor 302 · 11th Street N.W. Mandan, North Dakota 58554.

Dance

Viola Keller Lake Region Junior College Devil's Lake, North Dakota 58301 (701) 662-4951

Title III Co-Ordinator (SEA)

Mr. Glenn Dolan, Coordinator Title III, ESEA State Department of Public Instruction Bismarck, North Dakota 58501 (701) 224-2274

Arts and Humanities Council/Committee

L. James Edgy, Executive Director Ohio Arts Council 50 West Broad Street, Suite 2840 ~ \ Columbus, Ohio 43215 (614) 469-2613

Mrs. Fraci (Irma) Lazarus III, Chairperson

AAE Committee

Nicholas Gerren, Chairman Elect Professor of Music Central State University Wilberforce, Ohio 45384 (513) 376-6526

Professional Association State Representative

Theater . None

Ari

Foster Wygant.
Art Education Consultant
Department of Art Education
University of Cincinnati
Cincinnati, Dhio 45221
(513) 475-8000

Gifted & Talented Co-Ordinator (SEA)

Mr. Nicholas P. Gallo School Psychological Services and Giftad Program Department of Edycation 933 High Street Worthington, Ohio 43085 (614) 466-8854

Mr. Harry L. Scott Pupil Services and Programs for Gifted and Talented Department of Education 933 High Street Worthington, Ohio 43085 (614) 883-7487 Richard Wood, Executive Director The Ohio Committee for Public Programs in the Humanities 2199 East Main Street Columbus, Ohio 43209 (614) 236-6870

Thomas H. Langevin, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Byron Walker Supervisor of Social Studies and Humanities Stata Department of Education Columbus, Ohio 43215 (614) 521-3321

· Music

B. Neil Davis Supervisor of Lakewood High School 1510 Lewis Drive Lakewood, Ohio 44107 (216) 579-4028

Dance

Beverly Zenger
Dance Division
Men's Gymnasium, 201'A
Bowling Green State University
Bowling Green, Ohio 43403
(419) 372-2772

Title III Co-Ordinator (\$5A)

Dr. Richard J. Dragin, Coordinator Title III, ESEA State Department of Education 781 Northwest Boulevard Columbus, Ohio 43215 (614) 466-3825

OKLAHOMA

Arts and Humanities Council/Committee

William M. Andres, Executive Oirector Oklahoma Arts and Humanitles Council 4400 N. Lincotn Blvd., Suite 258 Oklahoma City, Oklahoma 73105 (405) 424-1606

Chester L. Wells, Chairperson

A AE Committee

Mr. Bob Martin Okiahoma State Department of Education State Capitol Building Okiahoma City, Okiahoma 73111 (405) 478-0880

Professional Association State Representative

Theater · None

Art

Max J. McCleridon Art Education Consultant Southeastern State College Durant, Dklahoma 74701 (405) 924-5248

Gifted & Talented Co-Ordinator (SEA)

Mr. Larry Huff Gifted and Talented State Department of Education 4545 North Lincoln, Suita 269 Oklahoma City, Dkfahoma 73105 (405): 521-3353 James Vore, Executive Director Oklahoma Humanities Committee 11018 Quali Creek Road Oklahoma City, Oklahoma 73120 (405) 751-8694

Geoffrey Marshall, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Mr. Bob Martin Oklahoma State Department of Education Stata Capitol Building Oklahoma City, Oklahoma 73111 (405) 478-1487

Music

Hoovar P. Fisher 1309 Cedar Drive Stillwater, Oklahoma 74074 (405) 372-6211 (Ext. 71,31)

Dance

Lauren Rogers Edison Senior High School 2906 East 41st Street Tulsa, Dictahoma 74135 (918) 743-6261

Title III Co-Ordinator (SEA)

Mr. Grover Bratcher State Department of Education Will Rogers Building, Room 310 Dklahoma City, Oklahoma 73105 (405) 478-0880

Arts and Humanities. Council/Committee

Terry R. Meiton, Executiva Director Oregon Arts Commission 328 Oregon Building 494 State Street Salem, Oregon 97301 (503) 378-3625

Cavid Rhoten, Chairperson

AAE Committee

Oelmer Aebischer, Specialist Missic Education State Board of Education Salem, Oregon 97310 (503) 378-3602

Professional Association State Representative

Theater - None

Art

Helen Wahlstrom
Art Education Consultant
North Clackamas School District
2868 S.E. Vineyard
Milwaukle, Oregon 97222
(503) 659-3330 (Ext. 318)

Gifted & Telented Co-Ordinator (SEA)

Mr. Norman Reynolds, Consultant Special Education State Department of Education 942 Lancaster Drive, N.E. Salem, Oregon (503) 378-3598

PENNSYLVANIA

Arts and Humanities Council/Committee

Robert Bernat, Director Pennsylvania Council on the Arts 503 N. Front Street Harrisburg, Pennsylvania 17101 [717] 787-6883

Jug C. Leff, Chairperson

AAE Committee

Clyde M. McGeèry, Program Adviser Fine Arts Bursau of Curriculum Services Department of Education, Box 911 Harrisburg, Pennsylvania 17126 (717) 787-7814

Professional Association State Representative

Theater - None

Art

Earl McLain Director of Art Reading School Oistrict Administration Building 8th and Washington Reading, Pennsylvania 19603 (215) 374-4551

Gifted & Talented Co-Ordinator (SEA)

Ms. Noretta Bingaman Gifted and Talented Department of Education P.O. Box 911 Harrisburg, Pannsylvania 17126 (717) 787-9880 Charles Ackley, Executive Director Oregon Committee for the Humanities 1633 S.W. Perk Portland, Oregon 97201 (503) 229-4831

Thomas Vaughan, Chairperson

Arts and Humanisies Co-Ordinator (SEA)

Deimer Asbischer, Specialist Music Education State Board of Education Salem, Oregon 97310 ° (503) 378-3602

Music

Staphen L. Stone 8310 S.W. Leahy Road Portland, Oregon 97225 (503) 649-0331

Dent

Judy D. Rowe Route 3, Box 139 Hill Road Springfield, Oregon (503): 746-0393

Title III Co-Ordinator (SEA)

Mr. Robert Green, Coordinator Title III, ESLA State Department of Education Salem, Oregon 97310 (503) 378-3074

Robert M. Glannetti, Executive Director The Humanities in Pennsylvania, A Public Committee Buckness University Lewisburg, Pennsylvania 17837 (717) 524-1333

Charles H. Watts, II, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Russell P. Getz Coordinator of Fine Arts State Department of Education Harrisburg, Pennsylvania 17126 (717) 787-7814

Music

W. Valgene Routch Alientown School District Alientown, Pennsylvania 18105 (215) 435-7401 (Ext. 33)

Dence

Althea Hilsendager South Philadelphia High School Philadelphia, Pennsylvania 19300 (215) 467-6700 .

Title III Co-Ordinator (SEA)

Mr. James Blair, Coordinator Title III, ESEA State Department of Education Harrisburg, Pennsylvania 17126 (717) 787-3976

RHODE ISLAND

Arts and Hymanities Council/Committee

Ú

Mrs. Anne Vermet, Executive Director Rhode Island State Council on the Arts 4365 Pos. Road East Greenwich, Rhode Island 02818 (401) 884-6410

Norman Tilles, Chairperson

AAE Committee

ichs, Péarl Nathan Engish Department Barrington High School Barrington, Rhode Island 02806 (401) 245-7721

Professional Association State Representative

Theree: None

Ars

Denaid F. Gray, Consultant Art Education Foster Center Road Foster, Rhode Island U8285 (401) 647-3223

Gifted & Tolented Co-Ordinato. (SEA)

Dr. Neisnn F. Ashline, Assoc. Commissioner Roger Williams Building K. Street Providence, Rhode Island 02908 (401) 277-2638 Thomas Roberts, Executive Director Rhode Island Committee for the Humanities 86 Weybosset, Room 807 Providence, Rhode Island 02903 (401) 521-6150

Florence Murray, Chairperson

Aris and Humanities Co-Ordinator (SEA)

Donald R. Gardner, Jr., Consultant English State Dopartment of Education Roger Williams Buildine Providence, Rhode Island 02908 (401) 277-2821

Music

Henry Doiron 11 Webster Street West Warwick, Rhode Island 02893 (401) 828-3663

Dence

Charlene P. Smith Mt. Pleasant High School Mt. Pleasant Avenue Providence, Rhode Island 02900 (401) 351-5700

Title III Co-Ordineter (SEA) -

Mr. Richard Ht. vington, Coordinator Title III, ESEA State Department of Education Previdence, Rhode Island 02908 (401) 277-2617

SOUTH CAROLINA

Arts and Humanities Council/Committee

Fick George, Executive Director South Carolina Arts Commission 1205 Pendleton Street Columbia, South Carolina 2:201 (803) 755-3442

Terreli Giann, Chairperson

AAE Committee

Mark Buyck P.O. Ben 902 Florence, South Cavolina 29501 (803) 662-3258

Professional Association State Representative

Theater - None

Art

Trumen H. Teed, Consultant Art Education 6439 Kemberly Street Columbia, South Carolina 29209 (803) 776-2971

Gifted & Telented Co-Ordinator (SEA)

Mr. James Turner, Coordinator Programs of Gifted and Talenced Room 313, Rutledge Building State Department of Education Columbia, South Carolina 29201 (803) 758-3696 Perfer Barron, Executive Director South Carolina Committee for the Humanities Columbia Building, Suite 201 Columbia, South Carolina 29201 (803) 252-7055

Micholas P. Mitchell, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Thomas A. Hatfield, Consultant Art Office of General Education State Department of Education Columbia, South Carolina 29201 (803) 758-2652

Music

Warren D. Springs 115 Katheryan Court Greenville, South Carolina 29605 (803) 232-9008

Dence

Nancy Zupp Coler College Hartwille, South Carolina 29550 (803) 332-1381

Title III Co-Ordinator (SEA)

Mr. Joseph Pate, Coordinator Title III, ESEA State Department of Education Rutledge Building Columbia, South Carolina 29201 (803) 758-2911

SOUTH DAKOTA

Arts and Humanities Council/Committee

Mrs. Charlotte Carver, Executive Director South Dakota State Fine Arts Council 108 Was! 11th Street Sroux Falls, South Dakota 57102 (605) 339-6646

Dr. Wayne Knotson, Chairperson

AAE Committee

Mr. Norris Paulson, Assistant Director State Department of Education Pierre, South Dakota 57501 (605) 224-3426

Professional Association State Representative

Theater - None

4.

BEST COPY AVAILABLE

Don Durfee, Consultant Art Education 15 West Harmon Drive Mitchell, South Dakota 57301 (605) 996-7997

Gifted & Talented Co-Ordinator (SEA)

Mr. Robert Huckins Gifted and Talented Division of Elementary & Secondary Ed. 804 North Euclid Pierre, South Dakota 57501 (605) 224-3678 John Whalen, Executive Director South Dakota Committee on the Humanities 80x 35, University Station Brookings, South Dakata 57006 (605) 688-8823

Loren Carlson, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Roger Franklin, Coordinator Arts and Humanitles State Department of Public Instruction Pierre, South Dakota 57501 (605) 224-3243

Music - None.

Dance - None

Title III Co-Ordinator (SEA)

Mr. Robert Putnam, Coordinator Title III, ESEA Division of Elementary and Secondary Education Pierre, South Dakota 57501 (605) 224-3395

TENNESSEE

Arts and Humanities Council/Committee

Norman Worrell, Executive Director Tennessee Arts Commission 222 Capitol Hill Building Nashville, Tennessee 37219 (615) 741-1701

Mrs. Richard Austin', Chairperson

A 4E Committee

Norman Worrell, Executive Director Arts Commission 222 Capitol Hill Building Nashwille, Tennessee 37219 (615) 741-1701

John Gainer, Co-Chairperson Director Secondary Education Room 100, Cordell Hull Building Nashville, Tennessee 372, 9 (615) 741-3665

Professional Association State Representative

Theuter · None

Art

in Heilman A Scatton Consultant 56 intellar Drive, N.W. Kric., viite, Tennessee 37919 (615) 588-8602

Gifted & Talented Co-Ordinator (SEA)

Mr. Vernon Johnson, Director Special Education State Department of Education 111 Cordell Hull Building Nastwille, Tennessee 31219 (615) 741-3665 Jane Crater, Executive Director Tennessee Committee for the Humanities Suite 369, Provident Building Chattanooga, Tennessee 37402 (615) 265-2459

William H. Masterson, Chairperson

Arts and Humanities Co-Or-linetor (SEA)

Donald Wood, Coordinator Curriculum and Supervision State Department of Education Jashville, Tennessee 37219 (615) 741-2586

Music

J. M. Craven 4706 Murray Hills Drive Chattanogga, Tennessee 37416 (803) 892-5476

Dance

Carline G. Wood Shell Department of PE for Women University of Tennessee Knaxville, Tennessee 37919 (615) 974-2169

Title III Co-Ordinator (SEA)

.Miss Patsy Burress, Coordinator Title III, ESEA Division of Instruction State Department of Education C3, Room 303, Cordell Hull Building Nashville, Tennessee 37219 (615) 741-2421

BEST COPY AVAILABLE

Arts and Humanities Council/Committee

Maurice D. Coats, Executive Director Texas Commission on the Arts and Humanities P.O. Box 13406, Capitol Station Austin, Texas 78711 (512) 475-6593

Edward R. Hudson, Jr., Chairperson

AAE Commissee

Dr. Don Irwin, Co-Chairperson Director of Fine Arts Texas Education Agency Austin, Texas 78/01 (512) 475-3653

Dr. Kermit Hunter, Co-Chairperson Dean, Meadow School of the Fine Arts Southern Methodist University Dallas, Texas 75222 (214) 692-2600

Professional Association State Representative

Theater · None

Ari

Bill I rancis Art Education Consultant and Associate Professor Art and Education The University of Texas Austin, Texas 78712 (512) 471-3365

Gifted & Talented Co-Ordinator (SEA)

Dr. Irene St. Clair Giffed and Talented Texas Education Agency 201 East 11th Street Austin, Texas 78701 (512) 475-3654 Sandra L. Myres, Executive Director Texas Committee for the Humanities and Public Policy P.O. Box 19096 University of Texas at Arlington Arlington, Texas 76019 (817) 273-3174

Thomas &, Brewer, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Don frwin Director of Fine Arts Texas Education Agency Austin, Texas 78701 (512) 475-3653

Music

J. W. King P.O. Box 742 Canyon, Texas 79015

Dance

Mary Martha Lappe Department of Dance High School of Performing Arts University of Houston Houston, Texas 77004 (713) 522-7811

Title III Co-Ordinator (SEA)

Dr. James Clark, Director Title III, ESEA Texas Education Agency Austin, Texas 78711 (512) 475-2031

UTAH

Arts and Humanities Council/Committee

Wilburn C. West, Director Utah State Division of Fine Arts 609 East South Temple Street Salt Lake City, Utah 84/02 (801) 328-5895

Dr. Keith M. Engar, Chairman

AAE Committee

Honorable Walter falbot, Co-Chairperson Superintendent of Public Instruction State Department of Education Salt Lake City, Utah 84111 (801) 328-5431

Mrs. Paul Clayton, Co-Chairperson 2545 Beacon Drive Salt Lake City, Utah 84108 (801) 582-7988

Professional Association State Representative

Theater None

Art -

Letton Dutson, Consultant Art Education 365 South 1st West Hyrum, Utah 84319 (801) 245-3016

Gifted & Talented Co-Ordinator (SEA)

Mrs. Jewel Bindrup Gifted and Talented Specialist, English Education Utah Board of Education 136 East South Temple Saft Lake City, Utah 84111 (801) 328-5695 Aris and Humanities Co-Ordinator (SEA)

Charles Stubbs, Specialist
Fine Arts
Office of the Superintendent of Public Instruction
Salt Lake City, Utah 84111
(801) 328-5061

Music

In formation

Glen A. Fified, "resident 1423 Highland Drive Logan, Utah 84321

Dance

Christine A. Smith, Chairman Orem High Schoot Orem, Utah 84057 (801) 225-1900

Title III Co-Ordinator (SEA)

Dr. Kenneth Lindsay, Coordinator Title III, ESEA State Department of Public Instruction Salt Lake City, Utah 84111 (801) 328-5431

VERMONT

Arts and Humanities Council/Committee

Peter Fox Smith, Executive Director Verniont Council on the Arts, Inc. 136 State Street Montpeller, Vermont 05602 (802) 828-3291

William Schubart, Chairman

AAE Committee

Louise McCoy 270 Grove Street Rutland, Vermont 05701 (802) 773-9394

Professional Association State Representative

Theater · None

Art

Leonard H. Spencer, Consultant Art Education Box 151 Hardwick, Vermont: 05843 (802) 472:6576

10

Gifted & Talented Co-O or (SEA)

Ms. Jean Garvin Gifted and Talented Special Education Montpetier, Vermont 05602 (802) 828-3141 Victor R. Swenson, Executive Director Vermont Council on the Humanities and Public Issues Grant House P.O. Box 58 Hyde Park, Vermont 05655 (802) 888-5060

David J. Littlefield, Chairman

Arts and Humanities Co-Ordinator (SEA)

Alan H. Weiss, Deputy Commissioner State Department of Education Montpelier, Vermont 05602 (802) 223-2311

Music

Albert A. Swinchoski Johnson State College Johnson, Vermont 05656 (802) 635-7410

Dance

Maggie Hayes Physical Education Department University of Vermont Burlington, Vermont 05401 (802) 656-3240

Title III Co-Ordinator (SEA)

Miss Patricia Townsend, Coordinator Federal Ryogram State Department of Education Montpelier, Vermont 05602 (802) 828-3124

VIRGINIA

Arts and Huma lities Council/Committee

Frank R. Dunham, Executive Director Virginia Commission on the Arts and Humanities 1215 State Office Building Richmond, Virginia 23219 (804) 770-4492 or 770-3591

Peter A. G. Brown, Chairperson

CAAE Committee

Frank Dunham, Executive Director Virginia Commission on the Arts and Humanities State Office Building Richmond, Virginia 23219 (804) 770-4492

Professional Association State Representative

Theater · None

Art

Barbara L. Bishop Art Education Consultant Department of Art Longwood College Farmville, Virginia 23901 (703) 392-3045

Gifted & Talented Co-Ordinator (SEA)

Ms, Isabelle P. Rucker, Coordinator Gifted and Talented Director of Special Programs State Department of Education Richmond, Virginia 23216 (804) 770-3317 Robert C. Vaughan, Executive Director Virginia Foundation for the Humanities and Public Policy 205 Miller Hall University of Virginia / Charlottesville, Virginia 22903 (804) 924-3296

Edgar F. Shannon, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Isabello P. Rucker
Director of Special Programs for the Gifted
State Department of Education
Richmond, Virginia 23216
(703) 770-3317

Music

James Simmons Albermarte County Schools Charlottesville, Virginia 22901 (703) 296-5621

Dance

Earlynn J. Miller Madison College Box 26, Godwin Hall Harrisonburg, Virginia 22801 (703) 433-6511

Title III Co-Ordinator (SEA)

Col. Francis T. Phillips, Jr., Supervisor Title III, ESEA State Board of Education Richmond. Virginia 23216 (804) 770-3178

Arts and Humanities Council/Committee

James L. Haseltine, Executive Director Washington State Arts Commission 1151 Bi-ck Lake Boulevard Olympia, Washington 98504 (206) 753-3860

Howard O. Deming, Chairperson

AAE Committee

John Blaine, Executive Secretary Seattle Arts Commission Room 104 305 Harrison Street Seattle, Washington 98109 (206) 583-6420

Professional Association State Representative

Theater - None

Art

David E. Templeton, Consultant Art Education Art Department Western Washington State College Ballingham, Washington 98225 (206) 676-3000

Gifted & Talented Co-Ordinator (SEA)

Dr. Donna Tahir, Suparintendent of Public Instruction Gifted and Talented Old Capitol Building Olympia, Washington 98504 (206) 753-3222 William Oliver, Executive Director Washington Commission for the Humanilles Olympia, Washington 98505 (206) 866-6510

David G. Barry, Chairperson

Arts and Humanities Co-Ordinator (SEA)

William Radcliffe, Jr., Supervisor of Art Education
Office of State Superintendent of Public Instruction Olympia. Washington 98501 (206) 753-7389

Music

Robert L. Miller Music Department Washington State University (2) Pullman, Washington 99163 (509) 335-3564

Dance

Edith Bucklin
Department of Physical Education
Eastern Washington State College
Cheney, Washington 99004
(509) 359-2461

Title III Co-Ordinator (SEA)

Dr. Richard Mould, Coordinator Title III, ESEA State Department of Public Instruction Olympia, Washington 98501 (206) 753-3220

WEST VIRGINIA

Arts and Humanities Council/Committee

Mr. Norman Fagan, Executive Director West Virginia Arts and Humanities Council State Office Building 6, Room 8-531 1900 Washington Street, East Charleston, West Virginia 25305 (304) 348-3711

William M. Davis, Chairman

AAE Committee

Mr. James S. Gladwell, Deputy State Superintendent State Capitol Bidg. Charleston, West Virginia 25305 (304) 348-2681

Professional Association State Representative

Theater · None

Art

Eleanore Thomasson Art Education Consultant 4213 Staunton Avenue, S.E. Charleston, West Virginia 25304 (304) 925-2853

Gifted & Talented Co-Ordinator (SEA)

Dr. Roger Elser Division of Special Education Department of Education State Capitol Complex Charleston, West Virginia (304) 348-2707 Mr. Jack Welch, Executive Director Committee for Humanities and Public Policy in West Virginia, Inc. Dept. of English West Virginia University Morgantown, West Virginia 26506 (304) 293-5525

James L. Chapman, Chairman

Arts and Humanities Co-Ordinator (SEA)

Robert Patterson, Director of Instruction State Department of Education Charleston, West Virginia 25305 (304) 348-2681

Music

Albert H. Frey 880 Sherwood Road Charleston, West Virginia 25314 (304) 342-3161

*Dance

Phyllis Adams Kenny West Virginia State College Institute, West Virginia 25112 (304) 766-3000

Title III Co-Ordinator (SEA)

Mr. Clemit Humphreys, Administrator NDEA and Title III, ESEA State Department of Education Charleston, West Virginia 25305 (304) 348-2699

WISCONSIN

Arts and Humanities Council/Committee

Gerald A. Barteli, Chairman Wisconsin Arts Board One West Wilson Street Madison, Wisconsin 53704 (608) 266-0190

Mrs. Ruth Kohler, Chairperson

AAE Committee

F. G. Lutz, Assistant Dean School of Fine Arts University of Wisconsin Milwaukee, Wisconsin 53201 (414) 963-5769

Earl Collins, Consultant
Art Education
Coordinator, Statewide Arts & Humanities
Department of Public Instruction
126 Langdon Street
Madison, Wisconsin 53702
(608) 266-3395

Professional Association State Representative

Theater - None

Art

Jack Traut, Consultant Art Education -1309 South 114th Street West Allis, Wisconsin 53214 (414) 453-5153

Gifted & Talented Co-Ordinator (SEA)

Dr. William Ernst Gifted and Talented Department of Public Instruction 126 Langdon Street Madison, Wisconsin 53702 (608) 266-3238 Patricia Anderson Wisconsin Humanities Committee c/o State Historical Society of Wisconsin 816 State Street Madison, Wisconsin 53706 (608) 262-0706

Donovan Paimquist, Chairperson

Arts and Humanities Co-Ordinator (SEA)

Earl Collins, Consultant
Art Education
State Department of Public Instruction
Wisconsin Hall
126 Langdon Street
Mi Jison, Wisconsin 53702
(608) 266-3395

Music

Richard W. Wolf 109 Chestnut Street Marlison, Wisconsin 53705 (605) 238-6059

Dance

Janet Starks
Whitefish Bay High School
1200 East Fairmount Avenue
Milwaukee, Wisconsin 53217
(414) 771-6675

Title III Co-Ordinator (SEA)

Mr. Rüssell Way, Coordinator Title III, ESEA State Department of Public Instruction Madison, Wisconsin 53702 (608) 266-2458

WYOMING

Arts and Humanities Council/Committee

Michael Haug, Executive Director Wyoming Council on the Arts 200 West 25th Street Cheyenne, Wyoming 82002 (307) 777-7742

Adrian Malone, Chairman

AAE Committee

Honorable Robert G. Schrader Superintendont of Public Instruction Wyoming State Dept. of Education State Capitol Cheyenne, Wyoming 82001 (307) 777-7293

Professional Association State Representative

Theater - None

Arı

Tim Collins
Art Education Consultant
365 South 1st West
Hyrum, Utah 84319
(801) 245-3016

Gifted & Telented Co-Ordinator (SEA)

Ms. Joan Catmull Gifted and Talented State Department of Education State Office Bldg. West, Rm. 250 Cheyenne, Wyoming 82001 (307) 777-7413 Audrey Cotherman, Executive Director Wyoming Council for the Humanities Box 3274, University Station Laramie, Wyoming (307) 765-6496

John T. Hinckley, Chairman

Arts and Humanities Co-Ordinator (SEA)

Joan Catmuil
English & Humanities Coordinator
State Department of Education
Capitol Building
Cheyenne, Wyoming 82001
(307) 777-7293

Music

Donald W. Bookout Lander Valley High School Lander, Wyoming 82520 (801) 332-3640

Dance

Mazgaret S. Mains Department of Physical Education The University of Wyoming Laramle, Wyoming 82070 (307) 766-2314

Title III Co-Ordinator (SEA)

Mr. Alan Wheeler, Coordinator Title III, ESEA State Department of Education Cheyenne, Wyoming 82001 (307) 777-7416

EXPLORING THE ARTS AND HUMANITIES

THE ARTS AND THE FULL MEANING OF LIFE

by Charles E. Brown

There are may things that I want my children-and yours-to gain from education:

WANT THEM to know something of beauty—the forms it takes, the many ways in which it is revealed, the sometimes unexpected places in which we find it, the art of expressing it.

- / I WANT THEM to be sensitive to the world around them—to feel the wind, to see—to really see—the stars, and the moon, and the trees, to hear the sounds of nature, to live as one with their environment.
- I WANT THEM to develop a sense of aesthetic taste—to have a feeling for and about the things in their lives, to be something other than a passive recipient of someone else's sense of what is aesthetically appealing.
- I WANT THEM to know, in full measure, the wonder of being human—I want them to be sensitive to the human condition, to know themselves and to see themselves clearly in relation to others, to know that man has struggled since the beginning of his existence to express his thoughts, his convictions, his fears, his dreams—and that he has done this in a variety of ways.
- I WANT THEM to realize that history is the story of man—to sense that in this story are found many examples of man's attempt to liberate himself from the limitations and restrictions imposed upon him by the society of which he was a part—to know that some men have never made this attempt—that they have in Thomas Wolfe's words remained in the "unspeakable and incommunicable prison of this earth."
- I WANT THEM to realize fully that every man, as long as he lives, must make some kind of response to certain fundamental experiences of human life, ranging from birth to death and all that lies in-between; man, in his own fashion, must respond also to such aspects of his search for meaning as trust, compassion, authority, discipline, freedom, hope, beauty, truth, love.

The question, "How shall I find the full meaning of life?" has reference to every individual, and the answer, or more accurately, the parts of the answer, come from many sources.

My strong conviction is that the schools must provide part of the answer, and that in the arts, we have one of our richest resources for working toward this end.—This statement concluded a paper presented by the author, Superintendent of Schools, Newton, Massachsuetts, at the Music Educators National Conference, Eastern Division, Tanglewood Symposium Project Session, February 9, 1967, Boston, Massachusetts.

Reprinted from: The Tanglewood Symposium: Music in American Society (1967), Sponsored and Published by the Music Educators National Conference.

THE OTHER MINORITY

by Harold C. Lyon
Director, Office of Gifted and Talented
U.S. Office of Education, Washington, D.C.

The U.S., educational system, in one form or another, has existed for as long as the nation. Yet it was not until the last ten years that the system committed itself to improving instruction for millions of previously neglected children.

There are three groups of such children. The largest, and the first to get attention, is comprised of the "disadvantaged"—youngsters whose learning potentials have been stifled by poverty, family and neighborhood surroundings, or lack of access to mental, emotional and physical stimulation.

More recently the system turned its attention to the second group, the handicapped. These are youngsters impaired in their learning facilities—the deaf, the blind, the emotionally and mentally disturbed. Without special attention, they are almost certain to lead lives of social uselessness and personal despair.

The third group, smallest of the three minorities but still numbering in the millions, is the last to have received special attention from the educational system. These children are denoted not by race, socio-economic background, ethnic origin or impaired facilities, but by their exceptional ability. They come from all levels of society, from all races and national origins, and are equally distributed between the sexes.

Such youngsters have an unusual endowment of talent. It may be intellectual. It may be aesthetic. It may be creative in an artistic or scientific or social way, or even in ways which neither the schools nor society yet understand. But whatever their talent, from their ranks will come that small percentage of humans who are truly great, not just capable. Whether in the sciences, the arts or the professions, these are the extraordinary few who will leave their disciplines, their societies and perhaps even humankind different because of their work. These are the future Beethovens, the Newtons, the Jeffersons, the Picassos, the Baldwins, The Ernesto Galarzas, and the Martin Luther Kings.

These are gifted children—and, like the other minorities, they need help.

It may be difficult to grasp why children with the potential to achieve eminence should require special attention. The explanation is that for every Einstein or Martin Luther King who emerges, a dozen or so more do not. Though it is impossible to offer conclusive proof of this hypothesis—biographers, after all, do not study average men and women—available evidence from the lives of great men and women, as well as studies of school-age children, bolster this conclusion from a 1968 study of the gifted: "We would even go so far as to say that, to a very considerable extent, those individuals who constitute that 'creative Minority' in our society (or in any society) . . . have achieved their eminence inspite of, rather than because of, our school system."

Thomas Edison's mother withdrew him from school after three months in the first-grade because, his teacher said, he was "unable." Gregor Mendel, founder of the science of genetics, flunked his teacher's examination four times and gave up trying. Newton, considered a poor student in grammar school, left at 14, was sent back at 19 because he read so much, and graduated from Cambridge without any distinction whatever. Winston Churchill was last in his class at Harrow. Charles Darwin dropped out of medical school. Shelly was expelled from Oxford, James Whistler and Edgar Allan Poe from West Point. Gibbon considered his education a waste of time. Einstein found grammar school boring; it was his uncle, showing the boy tricks with numbers, who stimulated his interest in mathematics.

In short, traditional academic programs are sometimes poorly suited to humans of extraordinary potential. One is left to wonder how many Churchills, how many Whistlers, did *not* survive educational disaster.

Why should children with unusual ability experience trouble with ordinary school curricula?

Precisely because the curricula are ordinary. Education is a mass enterprise, geared by economic necessity as well as politics to the abilities of the majority. Just as a child of less-than-average mental ability frequently has trouble keeping up with his classmates, so a child of above-average ability has trouble staying behind with them. Prevented from moving ahead by the rigidity of normal school procedures, assigned to a class with others of the same age, expected to devote the same attention to the same textbooks, required to be present for the same number of hours in the same seat, the gifted youngster typically takes one of three tacks: (1) he drifts into a state of lethargy and complete apathy; (2) he conceals his ability, anxious not to embarrass others or draw their ridicule by superior performance; or (3) not understanding his frustration, he becomes a discipline problem.

Nor is uniformity of curriculum the only difficultý under which gifted children must work. Others include:

Failure to be identified. The president of one state association for the handicapped reported that his staff members find "extremely gifted children among their target group frequently." Another state found that a significant percentage of its school dropouts had IQs of 120 or higher. Of schools surveyed by the U.S. Office of Education during the 1969-70 school year, 57.5 percent reported that they had no gifted pupils, an indication that teachers and other staff simply did not know how to identify them.

Hostility of school staff. For quite human reasons, including an impatience with the "unusual" child and an assumption that the gifted are a favored elite who deserve even less than normal consideration, some educational personnel actually resent them.

Lack of attention to the gifted. In only ten state departments of education is there a professional assigned full-time responsibility for education of the gifted and talented; fewer than 4 percent of the nation's gifted students have access to special programs. Of these, the great majority are in the aforementioned ten states.

Lack of trained teachers. Only 12 American universities offer graduate programs concerned with educating the gifted and talented.

It is time for us to recognize that unusual ability can prove a barrier to achievement, and that it is in our national interest to assure the development of children who have the potential to make extraordinary contributions to our common life.

Which children are we talking about, and how many of them are there? The Office of Education in 1969-70 surveyed 239 experts in the field to arrive at a common definition of giftedness. This was the result:

Gifted and talented children are those, identified by professionally qualified persons, who by virtue of outstanding abilities are capable of high performance. These are children who require differentiated educational programs and/or services beyond those normally provided by the regular school program in order to realize their contribution to self and society. "High performance" might be manifested in any or a combination of these areas: (1) general intellectual ability; (2) specific academic aptitude; (3) creative or productive thinking; (4) leadership ability; (5) visual and performing arts; and (6) psychomotor ability.

Using the definition as a criterion, the experts estimated that a "minimum of 3 to 5 percent of the school population" can be termed "gifted and talented." The 1970-71 school population was about 51.6 million; we are talking, then, about 1.5 to 2.5 million children.

Special programs always cost money. In this era of tightening budgets and and national economic uncertainty, the advocates of special programs for the gifted must exercise particular prudence. For tunately, a great deal can be done with presently available facilities, funds, presonnel and materials.

For example, nongraded schools, flexible grouping and team teaching—all "innovations" that have been around for some time—can assure that each child will be placed in a challenging educational situation. Clusters of schools can pool their gifted children regularly for special enrichment programs that would be beyond an individual school's resources. Community "mentors"/who lack teaching credentials but have demonstrated expertise in some area—art, design, photography, journalism, creative writing, the performing arts, industrial research—are often happy to help talented youngsters explore a career possibility.

The key to educating the gifted is no different than that for other youngsters: Individualize their learning programs so that each will find daily stimulation in his school experience. One caution here. If the gifted are fortunate enough to have anything special done for them, they are likely to be forced down the purely cognitive track. The danger is that they will then join the ranks of "one-dimensional" half-men," brilliantly developed intellectually but stunted emotionally. We need to encourage the development of a gifted child's capacity for love, empathy, awareness and communication with fellow human beings. This means we need to train teachers who can accept themselves as human beings by taking off their rank, status and roles to share with colleagues in a learning experience rather than lecturing "down" at a group of "inferiors" whom they try to "fill" up with their superior knowledge.

No matter how imaginative school administrators and staffs are in their use of existing resources, however, there is no question that special efforts above and beyond state and local resources are necessary. The first requirement is a long-term federal comm tment to the special education of the gifted and talented.

The U.S. Office of Education has made such a commitment. Its Office of Education for the Gifted and Talented has the goal of providing every gifted and talented child in the United States the opportunity to maximize his potential through education appropriate to his needs. More specifically, the of the objective is to double, by June 30, 1977, the number of gifted and talented children now being served—from the present 80.000 to 160,000.

With no major new federal funds in sight, however, the office is limited in what it can accomplish on its own. It must depend on existing federal and state resources to accomplish its mission. To that end, it seeks to keep states and local school systems informed of opportunities for making better use of federal-aid possibilities. Both Titles III and V of the Elementary and Secondary Education Act, for example, and the teacher fellowship provisions of the Higher Education Act, can be used to support projects that will benefit the gifted and the talented. The new Emergency School Assistance program, designed to reduce racial isolation, specifically includes gifted children as eligible for remedial services. By designing special high-challenge programs for the gifted, local school systems could develop "magnet schools" that would simultaneously serve the needs of the gifted and the segregated.

Meanwhile, the OEGT is playing a catalyst's role in a variety of other projects having to do with the problems of the gifted. The National/State Leadership Training Institute for the Gifted and Talented conducted a summer workshop for educators from 17 states in Squaw Valley, California, last summer, and the participants are now feeding back into their own school systems insights they gained at the conference. To be repeated in 1974 is the Competitive Exploration Scholarship Program, which in the summer of 1973 sent 100 children, including 49 gifted minority youngsters from inner-city schools, out on learning adventures ranging from the study of valcanology in the Congo and Iceland to participating in archaelogical expeditions in Israel. Accompanying and counseling the children were some of the world's leading scientists. In Reston, Virginia, at The Council for Exceptional Children, a clearinghouse for national information about the gifted and talented has been established at OEGT's initiative. And in an effort to build bridges

between states with strong programs for the gifted and those with less effective approaches, ten regional "action teams" are being formed to facilitate communication and provide technical assistance.

The U.S. government has been interested in gifted and talented youth before. The launching of Sputnik in 1957 triggered a national concern over the Soviet Union's apparent superiority in space technology and science education. The uproar produced the National Defense Education Act of 1958, a massive federal aid-to-education program originally designed to help the schools improve instruction in chemistry, physics, mathematics, biology and economics. In later years, subjects eligible for support were expanded to include virtually every subject in the curriculum. One fact, however, remained clear: The NDEA was aimed mainly at our most able students.

During the 1960s, when we matched and later exceeded the Soviets in space exploration, the national panic about the caliber of our "best" schools ebbed, and other concerns took over the educational spot-light—most notably, the civil rights movement. American educational priorities shifted from the most able students to the least fortunate, and the interest in educating the gifted and talented waned. Promising programs vanished, and even the number of articles on the subject in professional education journals dropped sharply.

The American temper tends to impatience, to quick enthusiasm and to a readiness to drop projects that do not show fast results or solve immediate crises. Unlike some other clients of education, the gifted and talented have never had a large lobby.

Probably they never will, for they are a minority, not much more than 1 in 20. They are burdened with the seemingly antidemocratic stigma of elitism and hampered by false assumptions such as the inaccurate belief that brilliant people will make their own way and need no special encouragement.

They do need encouragement—and society needs them. In human terms, the average child is no less precious or wonderful than his gifted classmate. But in social terms, undemocratic or unpopular as it may be to say so, the gifted and talented youngster—white, black, male, female, charming or irritating—offers much more than the ususal amount of human possibility, and promises to make much more than the usual average contribution to our common life. It is in our national interest to take special humanistic pains with him.

ENTER: THE ARTS AND HUMANITIES

by Harold Arberg

School ought to be places where human beings can grow in all dimensions of their personal development. Some schools are that already. The fact that this conference is devoted to the subject of "humanizing" the schools suggests that many others are not. If this is so, how can those schools be changed? How can they become more responsive to students' needs for creative and perceptive development and less inhibiting where their creative potential is concerned? And what roles can the arts and the humanities play to bring this about?

It seems to me that in seeking some of the answers to these questions, the gifted and talented person provides both a challenge and an opportunity.

The academically gifted or artistically talented student (and many, of course, are both) needs to have his or her full powers occupied, tested and developed. At the same time, having been given such opportunities, the gifted and talented student can become a special resource in helping a teacher relate to other students and assisting in their learning. This process itself can become part of the challenge to the gifted and talented.

This national conference, through its speakers, materials and workshops, and through shared experiences with other conferees, should provide, if not a blueprint for action, at least come suggestions as to how to proceed to bring about change in your schools. And at the least, it should provide you reasons for wanting to bring about a greater humanization of your schools through the infusion of the arts and the humanities as an integral part of the learning of all students. For the simple fact is, the art and the humanities, with the total involvement of teachers, students, administrators and parents, are uniquely capable of bringing about the humanization of learning at all levels.

ART EDUCATION

Art education is essential for the full growth and development of the gifted and talented, and of *all* children; for art education is concerned with the fulfillment ϕ f the child's potential as an appreciative, creative, sensitive, and humane individual.

Arts education has been a part of the public school curriculum for many decades, but recently educators are becoming more fully cognizant of the fact that arts education is not a "fill" in the curriculum, an "extra activity" to be engaged in when there is extra time and money, but rather that it is an essential, since it provides for an area of the child's growth which cannot be provided by any other discipline in the curriculum.

For the arts are concerned with the growth of every child as a unique human being, fully aware of this world, in all its sensuous qualities—its forms, colors, textures, and their meanings, connotations, and variations, and capable of responding to such experience in an expressive, sensitive way through the arts, creating his own forms in order to realize and share his feelings, thoughts, and emotions.

John D. Rockefeller III has warned of the mistake inherent in relegating the arts to a lower place in the curriculum or of considering the arts as important for only the talented:

"Arts education is considered a separate matter, not woven into the fabric of general education. Our present system is to involve some of the children—ususally those who demonstrate special interest or talent—with one or two of the arts. Theatre, dance, film, architecture are virtually nonexistent. As a result, the teaching of history remains distinct from art history. Our children graduate without understanding that the creative scientist and the creative artist have a great deal in common. Segregated and restricted in scope, the arts are a kind of a garnish, easily set aside, like parsley.

"A clear-cut conclusion emerges: we need to expose all of the children in our schools to all of the arts, and to do so in a way that enriches the general curriculum rather than reinforcing the segregation of the arts."

An education is indeed lopsided and insufficient which fails to provide for each child's unique capacities to engage in his world, to respond to it, and to express his feelings in some sensuous, personal way unique to him, thus to share something of himself with others, as he more fully comes to realize what he feels within himself.

While a child's needs and unique capacities for understanding and expressing are of course nurtured by all the disciplines of the school curriculum, it is the arts which are primarily concerned with this aesthetic development—his sensitivity to the sensuous qualities of the world, and his power to create and to express what he feels in response. Such aesthetic and creative experience should be an integral part of man's everyday life. It is indeed essential to being fully man, fully realized as a human being. It is essential to every child.

Kathryn Bloom has recognized this, and she states it in the following:

"The implications for all of us are clear. Education in the arts must be concerned with building a broad base of understanding, not for the privileged few, but for all people. It means thinking about learning for young people rather than simply about abstract ideas of improving theater or dance music. It means finding ways to make aesthetic education a working partner in the whole educational process, including curricular changes. It means that those who are concerned with training teachers must be imaginative and original in helping young people going into the schools to develop the necessary knowledge and understanding to do the job."

Arts education is involved with providing each child, throughout his elementary and secondary education, opportunities for aesthetic growth, for experiencing his world vibrantly and sensitively, perceiving its qualities and responding by expression in one or more of the art forms movement, the visual arts, sound, words, or drama. Arts education is concerned also with helping each child to understand and to find enjoyment and meaning in experiencing the art expressions of others—of other children, of adults, and of great artists of the past and present, thus opening for the child a rich and poignant realm of experience which can become increasingly meaningful to him throughout his life.

REFERENCES

- 1. John D. Rockefeller III, The Arts in Education: All the Arts for All the Children. Address before the General Assembly of the Arts and Education Council of Greater St. Louis, April 17, 1969. New York: John D. Rockefeller III Foundation, 1969.
- 2. Kathryn Bloom, The Arts for Every Child. Kathryn Bloom, Director of the Arts in Education for the JDR 3rd Fund, delivered the Keynote address, "The Arts for Every Child," at a meeting of the Music Educator: National Conference at Chicago, Illinois, on March 7, 1970. This quote is from a reprint of her chapter based on those remarks in Toward an Aesthetic Education, Copyright 1971 by the Music Educators National Conference and used with permission.

National Art Education Association

SELECTED STATEMENTS FROM THE MUSIC EDUCATORS NATIONAL CONFERENCE

FOR MOST CHILDREN, MUSIC OUTSIDE THE SCHOOLS IS THE ONLY "REAL" MUSIC

MUSIC IS NOT A SPECIALITY FOR THE FEW

THE MUSIC EDUCATOR TAKES THE ROLE OF PRESERVER OF MUSIC

HELP STUDENTS
DISCOVER FOR
THEMSELVES HOW
TO APPROACH
MUSIC

... music outside the schools is the only "real" music for most of America's children, even those who are taking music in school. . . . Man the Player is playing like man outside the schools, outside the whole respectable scholastic world—in literature, in art, in music—and this has always been so. The schools have not always known where the action is. . . . Clearly that part of education which is especially the province of playful man as opposed to thinking man cannot suspend judgments and postpone relevance. With patience a rational scholar plods after truth. But the dancer, the musician is immediately engaged, body and soul. What the player plays must be played now, and heard now and felt now. Poetry, said Wordsworth, is emotion remembered in tranquility. Not music. Not dance. Not play-acting. The relevance must be present, the note of the meaning clear.—William H. Cornog, Superintendent, New Trier Township High School District, Winnetka, Illinois.

In order to work for quality ... we have to know essentially what we are talking about, and that means we have to set our objectives very clearly-objectives not only for what we are trying to do in terms of the program, but objectives for quality. Music and art in our society, music education in particular, entail two quite distinct and interelated problems. We want to prepare professionals of high quality to be sure: performers, conductors, composers, scholars, teachers, critics, and yet at the same time we want to nurture and encourage amateurs in music who will constitute the senitive and appreciative audiences of the future which are bound to be marked by greater and greater spans of leisure time.... Certainly we have the responsibility to identify that minority gifted with special talents and to give them the most appropriate and the best possible opportunity to develop those talents to the fullest. But we also bear responsibility for all children, and for the aesthetic component of every child's development. Music should not be a specialty for a gifted few, nor an optional enrichment for the great majority.—Alvin C. Eurich, President, Aspen Institute for Humanistic Studies, Aspen, Co!orado.

the music educator has come to take the role of preserver of a certain section of his music. A corollary observation is that in most of the other cultures of the world, if they are outside the influence of Western Europe, there are no music educators as such. And yet the music thrives. There is no society anywhere that functions without art, including music. The roles of preserver, and also creator and destroyer in music, and many other roles as well as performed not by any one profession but by everybody who has any interest in music, and according to what that interest is.

From this fact, *I suggest the possibility that if we music educators in our society, feel that music is slipping out of our hands, perhaps the truth of the matter is that it was never in our, hands, as much as we thought, in the first place. Our conception of our role in music has been much too limited. We educators have our influence, according to our particular interests and persuasions, but we are only one/of many forces shaping the course of Western European music today and some of these are far more powerful than we are. ...—Dayid P. McAllester, Professor of Anthropology, Wesleyan University, Middletown, Connecticut.

The first component in the aesthetic experience deals with the experience of perceiving the flower, the sunset, the work of art, the musical composition, and of responding to its immediately sensed qualities. The second component, which conveys inferred meanings, analogies, and symbolisms, together with theoretical elements, is primarily scientific and intellectual in contrast to the predominantly emotional nature of the first component. As Northrop points out, these two must be inextricably bound together. Both components are essential to a complete aesthetic experience.

Perhaps the best education in music we can give young people is to help them discover for themselves, through processes of inquiry, how to

(3)

approach a piece of music on its own terms. Those terms are purely musical. They deal with the constituent elements and the relationships that exist among them.—William C. Hartshorn, Supervisor in Charge, Music Section, Los Angeles Ciry School Districts, Los Angeles, California.

MUSIC IS OF THE ESSENCE OF HUMANNESS

Man cannot escape the formation of aesthetic constructs. The great potential of his nervous system takes him beyond bare animal adaptation. Furthermore, aesthetic experience may be one of the best device to help him adjust and adapt to his environment. The chief significance of aesthetic experience, however, is that a man would be less complete as a human being without it.... To understand 'humanness' is to understand more profoundly what is necessary for the health and happines of man. Music is of the essence of humanness, not only because man creates it, but also because he creates his relationship to it.

The performance of music generally brings an intimate sense of gratification. Such gratification springs from feelings of accomplishment and mastery. It is a matter of achievement, and in all cases, in noncompetitive situations. Music has order and predictability, and both are essential for competence. Thus it is that the individual may be subtly but compellingly moved loward proper behavior which will make it possible for him to rejoin society on a more significant level.—

E. Thayer Gaston, Professor of Music Education, Director of Music Therapy, The University of Kansas, Lawrence, Kansas.

THE CASE FOR CREATIVITY

by Rosann McLaughlin Cox Ms. Cox, formerly dance instructor at the University of Houston, is now a Ph.D. candidate at Texas Women's University

The greatness of art depends absolutely on the greatness of the artist's individuality.

-Robert Henri

I frimly believe in the concept of teaching for creativity. In this article I use the thoughts of innovators from other fields to make a viable case for creativity. These people have illustrated their concern for the survival of creativity and the creative individual in the areas of art, education, and psychology.

Robert Henri, the early twentieth century artist, believed that there are two general classes of people in the world—the students and the nonstudents. The student is flexible, open to change, capable of great mental and spiritual activity, and continually exposing and expressing his ideas. To be effective as educators it seems essential that we develop a "student" attitude toward life in general and toward education in particular. In dance education we have always valued the student who displays integrity, honesty, the love of inquiry, the desire to see beyond, and the courage to express these qualities in organized fashion which gives form and order to movement. This student, if he is to enter the creative endeavor, must possess sensitivity and be capable of intense feeling and profound comtemplation. He must learn to understand and value his own emotions and ideas and never to undervalue them.

Paul D. Plowman believes that "Creativity may be thought of as an attitude or process for extending awareness, for overcoming obstacles to thinking and doing, and for producing original and worthwhile products." Creativity in itself is a potential, not a set of accomplishments.

Researchers have identified certain traits which tend to appear in personalities of creative individuals in all fields. Most scientific observers have noted the drive and intense energy with which these individuals by themselves to a task. Gardner states that the creative man "has faith in his capacity to do the things that he wants and needs to do in the area of his chosen work." The creative person has not been trapped into set, standardized patterns of behavior or response, but we are well aware of the fact that the school can thivert, frustrate, and block the creative impulse.

Ryland W. Crary feels that the school must undertake the responsibility for the development of the creative-aesthetic potential of students.³ If dance educators are to foster and, indeed, nurture the creative environment for students, they must focus on the student—not the subject matter, Crary states that the real "subjects" of education are the students.⁴ It is not surprising, since contemporary society's demand for productivity has spread even into the realm of education and the arts, that educators have become preoccupied with the product. As part of physical education, dance educators have joined the chorus of those who objected to and fought against the emphasis that the athletic coach has placed on the product—the winning record—as opposed to the student and his needs. Yet, too often we have engaged in a similar activity. College campuses abound with semi-professional dance groups which exploit the technical talent and skill of a few technicians but seldom use the creative talents of the students. I submit that, as dance educators, we must re-examine our purpose and redefine our objectives for dance education in terms of the student and not in terms of the annual dance production.

As educators we have a responsibility to the student as a human being first and foremost. Our programs should exist for him and not for self-agrandizement. We must learn to move toward the student's frame of experience. If the student is to flourish creatively, educators must be available, trustworthy, objective, and nonjudgmental; we have the awesome responsibility of making learning a matter of involvement, participation, and discovery.

Crary believes that the educational environment can add to the actualization of fulfillment for the student in the following ways:

The school can build and increase the intelligence of the child.

The school can motivate or remonstrate the human person toward human growth and fulfillment.

The school can support the child in his quest to discover himself and can help to build a secure personality, to build the indomitable ego.⁵

Dance education can adequately provide the environment for such fulfillment of the student. Further, the dance educator can meet the basic requirements that Crary sets forth for the educator who wishes to be considered professional: (1) substantial understanding of a field of knowledge, (2) practical skill in the organization of a learning situation, and (3) knowledge of the learner and the matters relevant to his learning.⁴

In addition to these requirements, the dance educator must know his field in relation to other subjects the student has studied and those he is presently engaged in, and he must be accomplished in group dynamics, human relations, interpersonal relationships, and in initiating though-provoking problem solving techniques.

The student should have the opportunity to seek his identity, bring meaning to his role, express his ideas, and find reassurance in creative attempts. The age, personality, and experience of the learner should be considered. Brunner's method of discovery may have to be combined with Gagne's theory of quided learning. Jackson has stated the importance of the educator's ability to bring relevance to the examples he

uses, to express concern over the progress of the student performance—in general, to respond as one individu to another.*

The dance educator who can accept himself and his feelings seems to have a more favorable effect on the student. He has no need for facade or insincerity; he does not impose his ideas upon his students, but he does make his knowledge and experience available when needed. He becomes a resource person who provides the climate suitable for creative activity. We should not be concerned with teaching the student what we know; rather we should strive to stimulate the student to extend his own knowledge.

If, as dance educators, we encounter resistance to educational theories, be certain that we must believe in ourselves, our students, and the future. As Robert Hei ri has aptly stated: "Do not let the fact that things are not made for you, that conditions are not as they should be, stop you. Go on anyway. Everything depends on those who go on anyway." We must not become discouraged in face of adversity; we must cling to our beliefs and forge a new path, gain a new foothold, and secure a new frontier for the seeds of creativity to be sown and harvested.

¹ Paul D. Plowman, Behavioral Objectives (Chicago: Science Research Associates, Inc., 1971), p. 160.

² John W. Gardner, Self-Renewal (New York: Harper & Row, Publisherr, 1964), p. 40.

³ Ryland W. Crary, Humanizing the School (New York: Alfred A. Knopf, 1969), p. 304

⁴¹bid., p. 275.

^{*} Ibid., p. 214.

^{*/}bid., pp. 115-16.

⁷ *Ibid.*, pp. 225-26.

^{*} Ibid. 🛴

^{*}Harvey F. Clarizio, Robert C. Craig, and William A. Mehrens, eds., Contemporary Issues in Education Psychology (Boston: Allyn & Bacon, Inc., 1970), p. 22.

¹⁰ Robert Henri, The Art Spirit (Philadelphia: J.B. Lippincott Company, 1960), p. 314.

THEATRE IN EDUCATION: THE BELGRADE TEAM

by Helane Rosenberg Florida State University

Drama and education. Do they belong together? Can they be brought together? How?

A new movement is suggesting new solutions to many of the old problems in drama in education. The movement, known as Theatre in Education, began in 1964 at the Belgrade Theatre in Coventry, England.

The key to Theatre in Education is the actor/teacher, who is trained or experienced in theatre and education. The educational training of the actor/teacher makes it possible for him to work closely with classroom teachers and to understand the needs and the educational objectives of teachers and pupils. The theatre training of the actor/teacher makes it possible for him to meet these needs and attain these objectives in more stimulating ways than those conventionally used in the classroom. Theatre in Education can use themes that are meaningful to school children in a way that the conventional theatre cannot. Moreover, Theatre in Education stimulates the teacher's interest in the use of drama in education.

Since 1964 Theatre in Education has spread, but the Belgrade operation, which is the oldest, is typical. Its method of operation is simple. Actor/teachers work in teams that regularly tour the schools in their district. Besides touring with shows that are specially written for various age levels, the teams conduct workshops for children, offer courses for teachers, and give instruction in the physical workings of the theatre.

The program of Theatre in Education did not spring into existence fully developed. After the beginnings at the Belgrade, participants did research on the school curriculm and the limitations of the school environment. On the basis of the research findings, the actor/teachers divided suitable plays for various age groups. Stories and legends were used as the basis for sessions with older children. Because the cooperation and the understanding of the teachers are essential in the success of Theatre in Education, a course in educational drama was developed for teachers. Part of the course is given before a team visits a school; the remainder of the course is given afterward. The team hopes "not only to provide meaningful experiences for the children but [also to] leave a teacher stimulated to continue the work" (1: 5).

With slight variations, most Theatre-in-Education team works in similar ways. A Belgrade team travels regularly to the schools in its district. The first visit is a full-day appearance. Later the team makes half-day visits.

1)

The program is varied to meeting the needs of the individual schools, but certain features are common to all programs. Because the team must first win the children's attention, the team devises programs that are meaningful socially or personally to a particular school or age group. After the performance, the actor/teachers, already celebrities in the children's eyes, present a drama lesson that is in some way related to their performance. Or the cast may lead a discussion on the ideas in the play or the improvision.

The special contribution of the actor/teacher is his ability to relate to a child on the child's level and in the child's environment. The actor/teacher can almost do no wrong. Unlike the classroom teacher, whom the child sees daily, the actor/teacher seems special. The child feels that he is in touch with someone magical. The actor/teacher can therefore accomplish many of the aims of drama in education much more quickly than the classroom teacher.

The actor/teacher works with the classroom teacher. A lesson is never planned without consulting the curriculum of the classroom teacher. In fact, the actor/teacher team is so concerned with working closely with the classroom that it always conducts workshops to help the teacher continue the work until the team's next visit.

Classroom teachers are essential to the Belgrade program of Theatre in Education. The teachers are involved at all levels of the lessons, for the program would not be possible without their active cooperation. The daily dialogue between the team and the teachers helps Theatre in Education improve its methods and realize its potential. This dialogue can occur because the actor/teachers are themselves educators.

In the past, conventional actors have met with difficulties in school systems because they knew little about education. The actor/teachers have no such difficulties; they have had cross-training; they realize the importance of both theatre and education. The Belgrade has combined the two elements and developed productions that entertain and achieve a definite purpose beyond entertainment.

Indeed, the actor/teachers never lose sight of their educational value. They experiment in the use of drama to extend their pupils' interests and capabilities. They invent and carry out drama projects, based on the school curriculum, to heighten personal, cultural, social, and political consciousness. The intent is not to encourage young people to study theatre as specialized discipline or to adopt theatre as a career. The intent is simply to realize the educational potential of drama and theatre.

One of the greatest obstacles, the Belgrade has found, is the lack of good children's plays. As a result, the Belgrade has chosen not to work as a conventional theatre group but as an improvisational one. The advantage is that the team is not limited to hackneyed scripts, but can develop original materials to meet the needs of a particular school. For this purpose the team at the Belgrade includes a musician, a technician, a designer, a writer, and a specialist in speech and movement, all of whom are also teachers.

The ability of Theatre in Education to produce programs appropriate for its audience is one of the chief reasons for the success of the team. But the educational value of Theatre in Education should not overshadow its theatrical nature. The Theatre-in-Education team performs for children in schools and in its

own arena house. But the team also performs with the main company of the Belgrade on the large proscenium stage. The actor/teachers are stimulated daily, not only by their work with the children but also by their work in the more traditional dramatic forms. The program assures a balance. Here is insurance that neither of the two halves of the actor/teacher's personality will overwhelm the other.

The underlying purpose of the Theatre in Education is to "hand back personal creativity and emotional experiences to children who are increasingly becoming nothing more than passive recipients of information handed out by others" (1: 1).

The team usually accomplishes its unde lying purpose by presenting the outlines of a situation and asking the class to complete the story or solve the problem. By heightening the drama lessons, months of work are compressed into a single drama session. This session is led by the actor/teachers. The classroom teacher then has only to build on the motivation instilled by the actor/teachers' team and continue the work.

The lessons vary from age group to age group, but all are based on the same basic principle. The Theatre-in-Education program is divided into eight divisions, each designed for a particular audience.

Programs for infants (ages five to seven) usually begin with a story told by means of puppets or toys. For very young infants, or for children of mixed ages, the team conducts free-activity sessions. Each child can find the activity appropriate for him. In working with infants, the freer the organization, the more likely the children are to use their natural inventiveness. Older infants take part in more structured programs. The team feels that older infants to improvise as a group. These more structured programs take the children into situations outside their environment and extend their experience.

The work of the Belgrade team with juniors (ages eight to ten) is more advanced. The team involves the children in the reconstruction of historic events. The hope is that the activities will "fire up the imagination and open up horizons" (1: 20). The team begins by taking groups of children into different classrooms where they work on ideas, exercises, and improvisations related to the designated theme. The planning culminates in an improvised performance by the actor/teachers and the children, or by the children alone. The team stimulates creativity by providing lights, sound effects and props and instructing the children in their use. This practice not only stimulates the children's imagination but also acquaints them with the technical conventions of the theatre. In addition, the Belgrade presents conventional plays for the juniors.

The Bulgrade Theatre in Education sounds promising, but before similar programs can be started elsewhere, many questions must be answered. How does a team select its actor/teachers? What is the typical background and training of the actor/teachers? How is a team organized? How are responsibilities divided? What sort of liaison does a team establish with the local education authorities?

Despite the uncertainties as to how Theatre in Education could be used elsewhere, the idea of an actor/teacher offers possibilities for both education and theatre. Actor/teachers, because of their unique abilities, bring a refreshing spontaneity of communication to the classroom; they give a happier connotation to the word "education" and enable educators to break away from the desk approach to learning. Finally, the work done in the schools by Theatre-in-Education teams should go far in assuring that there will be a theatre-going public in the future.

Theatre in Education may provide the solution for a number of problems that beset theatre people and educators. If the idea of an actor/teacher can be refined and propagated, the future holds the possibility that education will be not only more entertaining, but also more instructive.

REFERENCES

1. Stuart Bennett. "The Belgrade's Bones." Unpublished bulletin. Conventry, England: Belgrade Theatre and City of Coventry Education Committee, 1971.

CREATIVE USES OF FILM

by Duane Beeler and Frank McCallister Labor Education Division Roosevelt University

On the first day of the semester, he instructed the students to finish a newspaper story during the 50-minute class period; The subject wasn't important; the idea was simply to write a story and hand it in.

The would-be reporters started pounding away at their typewriters. After 45 minutes, a couple of students handed in their stories; the rest of the class was still writing or revising.

Five minutes later, the bell rang—signaling the end of the class period. The students rushed to finish their stories, but suddenly found themselves in darkness. They were amazed to discover that the professor had turned off the lights and left the room, without a word of explanation.

The students looked at each other for a few moments, wondering what kind of a nut they had been stuck with for the semester. Then it dawned on them what the professor was trying to get across to them. One of the students put it into words:

So "that is what a deadline means!"

It's a good bet that none of the professor's students ever forgot that a 10:50 deadline means exactly 10:50... and not one second later. They learned their lesson well because they experienced it.

If the professor had simply told them that a deadline was inflexible down to the second, thay may or may not have been convinced. Some of them would probably have continued to believe that it couldn't possibly make any difference if a story was one minute late, or five minutes, or even a few hours.

But when they actually underwent the experience of missing a deadline—and having the "editor" turn off the lights and walk out—the message got through: 10:50 means 10:50, miss it and you're dead.

This is why experience is acknowledged to be the Lest teacher. Or, more accurately, the best teaching aid. The most effective way for a student to grasp something—be it a newspaper deadline or a swimming stroke, a sociological problem or a leadership technique—is to actually experience it.

However, practical experience is not always available... but the next best thing may be. The next best thing is *vicarious* experience—when someone watches someone else have the experier and mentally puts himself in the other person's shoes.

The most immediate form of vicarious experience—the form that comes closest to actual experience—is provided by motion pictures. *Not* the incredibly dull, unimaginative and determinedly educational films that students were forced to sit through years ago in grade school . . . but rather the ever-increasing number of high-quality documentary films—and full-length feature films.

A film does not have to be an "educational" film to be educational; many feature films do a superlative job of educating the audience on a particular point through vicarious experience. On the other hand, a film made specifically for educational purposes does not have to be dry, stilted or boring; many of these compare favorably with the best feature films in outstanding writing, direction and production.

"It is comparatively easy to involve students deeply by showing them motion pictures," says a teacher. "There is an almost hypnotic power achieved by the isolation in darkness, the constant play of light and shadow, the compelling absorption of all the senses." Or, as Marshall McLuhan says, "Movies include the viewer; he becomes part of the cast."

Usually this involvement means that the viewer identifies with the characters on the screen. When John Wayne uncorks a round-house that sends a card shark flying across the bar, the viewer imagines that he is John Wayne... and vicariously experiences the thrill of brute power. When Sidney Poitier is refused service in a restuarant, the viewer projects himself in the actor's place... and vicariously experiences the degradation of discrimination. When Richard Widmark huddles in a bomb crater as bullets skim over his head, the viewer finds himself in the same predicament ... and vicariously experiences the terrible fear of the battlefield.

Similarly, when a neophite shop steward sees a film showing a shop steward in action, the vicarious experience shows him what it is like to be a union representative ... even though he has yet to handle his first grievance. The film may go into some of the ways the situation can be handled. And, through vicarious experience, the new shop steward will find himself in those situations . . . thinking, saying and doing what the celluloid shop steward is thinking, saying and doing.

This is not to imply, however, that the subject of a film must be the same as the subject taught to the audience. A movie such as *Twelve Angry Men* could hardly be called a labor film—yet it has a tremendous amount of value for labor education classes. The film gives the viewer insight into the way men act and react with one another; on the surface, the film is "about" a jury—but this is simply a dramatic vehicle for its penetrating examination of human behavior.

It is obvious that the more a labor leader knows about human behavior, the more effective he will be in his relationships with his union people and with management people.

The best leaders are those with perception—keen power of observation that help them interpret the behavior of others and predict what they will do in various situations. And one of the finest methods of improving perception, of honing these powers of observation, is by watching people in action on film.

Developing perception is much like developing a muscle; the more it is exercised, the stronger it becomes. The value of films in developing perception was described by Michael Roemer, director of Nothing But a Man in an article in FILM QUARTERLY:

All of us bring to every situation, whether it be a business meeting or a love affair, a social and psychological awareness which helps us understand motivations and relationships.

This kind of perception, much of it nonverbal and based on apparently insignificant clues, is not limited to the educated or the gifted. We all depend on it for our understanding of other people, and have become extremely proficient in the interpretation of subtle signs—a shading of the voice, an averted glance.

This nuanced awareness, however, is not easily called upon by the arts, for it is predicated upon a far more immediate and total experience than can be provided by literature and the theater, with their dependence on the word...or the visual arts, with their dependence on the image.

Only film renders experience with enough immediacy and totality to call into play the perceptual processes we employ in life itself.

THE HUMANITIES: WHO NEEDS THEM?

by Michael Novak

"What do you do there" strangers ask about my new job. "Humanities," I say. A glaze comes across their eyes.

Recall all the college catalogs you've read and it's easy to understand: third-rate sentiments about the glories of liberal education, values, civilization—beautiful words about being and doing, authenticity and crisis and wisdom. Remember, then, all the books utterly destroyed by the niggling of professionals. Oh God, how often one wanted to vomit as an absolute pygmy criticized Dostoevsky as if he were Dostoevsky's superior, and his own life gave no sign whatever of coming anywhere close to the depths Dostoevsky wrote of.

Recall, too, how often the "humanities" were pressed down upon one's soul from above, by missionaries from some other world. They did not heed one's own family and neighborhood experiences, knew none of the sounds or smells or doubts or agonies of one's own native world. They tried to indoctrinate one into "universal" experience, better, higher, more real than one's own. There it was, out there: culture. Put it on. Cover your nakedness with it.

Such a view of the humanities is an alienation of the human spirit. Culture is not, in fact, outside people or above people. It is already within us. Culture is to be located, not precisely in our words or declarations or artifacts, but in our imaginations, hearts, bodies, minds: in our gestures, perceptions, actions. Brought to consciousness, shaped, critized, these become the substance and grounding of our ideas. Ideas out of touch with them are lies; and these, out of touch with them are lies; and these, out of touch with them are lies; and these to be the substance and grounding of our ideas.

The humanities do not exist in books. They exist in persons. And not solely in individuals but, more accurately, in the cultural histories within which individuals live, move, and have their being. Communities are prior to individuals—in language, sensibility, imagination, emotional pattern, network of ideas. Only gradually does an individual become conscious of the full, complex identity long nourished in his soul by traditions he did not choose. A cultural inheritance surrounds us as we grow.

Indeed, a many-cultured inheritance. For "the humanities" are not merely "western civ." They are the ways of life and the achievements of spirit of all the peoples of the earth. Today, the immense variety of this planet disrupts our own experience. We are not permitted to ignore other cultures, other perceptions, other ways of life.

No person is infinite. No one can receive every part of planetary experience equally or even accuratley. We are each only ourselves, quite finite and angular. Yet our very selves face new possibilities, are attracted to new ranges of experience and symbol and insight, are slowly, very slowly, nourished by ways of life our grandparents hardly found accessible. We can become planetary in our awareness, not by pretending to universality, but by patiently uniting who we will be to who we have been. Faithful to a past, voyaging into a future.

There is a great discrepancy, then, between what "the humanities" have been and what they must become, between the old humanities and the new. Characteristically, even within Western civilization, the humanities have been transformed in each new cultural era. when Greek culture encountered Hebrew, for example; when Mediterranean culture knew fear under the invasion of Northern culture; when new inventions and a new economic order shifted dominance toward Northern Europe.

Today, powerful currents of experience run through our daily lives, which professionals studying in the humanities have not yet incorporated into their vision. The old humanities do not reflect humanity, only a segment of it. To name but a few areas of unabsorbed experience: to watch television is to live within a scientific and technological organism, deeply affected in one's imagination and physiology; to be a woman is to recognize, even if dimly, that many prevailing cultural symbols are askew; to be of the lower classes—or from regions of low status—is to feel the weight of a foreign culture, that of the northeastern upper class.

There are vitalities and energies in the many American cultures about which our education classes know next to nothing. The gaps in our intelligence and sensitivity are intolerable. What we at present call the humanities is only a patch of human reality.

Arguments about the humanities frequently pose several false antinomies. "Which do you choose," people ask, "high standards, excellence, elites—or mass culture, inarticulateness, low performance?" It is as though one had to choose between democratic values and aristocratic values. The truth is that one may learn to respect the thick human reality of every culture, however "low" or "populist" or "underdeveloped," and to do so with the utmost exactitude and discrimination; and also one may cherish the highest values and standards, and the most delicate perceptions, of the most talented artists and scholars. There is no contradiction between applying one's best intelligence to every person and culture one meets, and applying it to the best works of human genius. Indeed, there is between "hase two the most powerful connection.

Again, people sometimes oppose "book learning" to "life." Yet surely the point of reading books is to bring about changes in oneself, so as to perceive more accurately, think more clearly, understand otherwise baffling materials more readily: the point of books is to open, not to close, one's soul to life. (On the Old Westbury campus, we had more than enough students who regarded books as carriers of disease. One would have been more impressed if, without books, they had shown signs of superior life. They seemed, instead, to be casualties of the restless, mobile, self-alienated life modernity.)

Our intellectual professionals—the hundreds of thousands of college teachers—have a lot to answer for in these respects. Guardians of our spirit, how contemptuous and blind they have often been to so many cultures and persons in our midst. They work, of course, within a hidden but potent class structure, within a self-complacent cultural stream, and within an uconomic system that disrupts families, neighborhoods, and living cultures. Even if our intellectuals were saints, they would not be able to save us; intellectuals alone are certainly not enough. But though, rhetorically many of them blame others for the ills of our culture (businessmen, middle Americans, the churches, television, Archie Bunker), they do not themselves give the human spirit bread. It is sometimes hard to distinguish them from hucksters, from those who hold common people in contempt.

Why should a foundation be interested in the humanities? Because the money on which foundations are built comes from the sweat and toil, the suffering and trust of real people. Wealth did not accumulate by magic: there were live human beings in those mines, factories, and fields. A foundation committed to "helping mankind" can well begin by helping human beings become conscious of the dignity that lies within them, hidden as it may be social disesteem, years of self-hatred, or ignorance.

A major program in the new humanities is surely urgent when many recognize that it is not wealth, nor technology, nor physical resources our civilization lacks—but a vision of humanity that unites the hearts of all in common enterprise. Precisely the human qualities seem most missing in our civilization. No one can doubt our power or our affluence. But our wisdom? Our mutual understanding or compassion or joy in living?

The purpose of a humanities program in a foundation, I would guess, is to elicit from the actual lives of people—particularly in neglected areas of human life—those qualities that make a civilization worth living in. If the institutions that should be doing that job are not doing it, one ought to look for ways to bring them to their senses. Or to find other institutions that might better do the job.

A major first task is to examine every influential form of modern life—including professions such as medicine, law, journalism, the sciences—that shape all who enter them in certain ways of perceiving and acting. A new conception of the humanities must be international in its sensitivities, and catholic in its respect for the concrete texture of all the ways in which human beings actually live today. Much that was ignored by the old humanities needs to be inquired into, articulated, and critized, within a major new intellectual transformation. Only under such a transformation will the humanities be faithful to what is happening to human beings in our era.

Reprinted From: RF Illu. trated

COMMUNITY ARTS PROGRAMS AND EDUCATIONAL EFFECTIVENESS IN THE SCHOOL

1. HIGHEST LEVEL OF EDUCATIONAL EFFECT VENESS:

- A. The form, content and structure of the program grow out of a cooperative effort by school personnel (teachers, curriculum specialists, administrators), artists and arts organization representatives, and are related to and supportive of the content of teaching and learning in the schools.
- B. Programs are planned as an on-going series of related educational events.
- C. The program includes the participation of artists who serve as resources to teachers and students in a variety of direct teaching and learning activities. These include creative experiences or demonstrations of the techniques, skills and talents indigenuous to their particular profession.
- D. Preparatory and follow-up curriculum materials planned specifically for the program are provided to the schools. These materials result from work done jointly by school representatives, artists and arts organization educational staff. Related visual and written materials and resources such as slides, recordings, tapes, films, reproductions and teachers in classrooms.
- E. In-service training is available to teachers in order that they have a general understanding of the arts organization, its purposes, its resources and the nature of its services in terms of curriculum development.
- F. Orientation and training are available to artists and arts organization educators so they have an understanding of the nature of school, the content of the educational program, and the learning characteristics of students at different age levels.
- G. As a result of the foregoing, the arts event becomes part of the process of teaching and learning, not just a "field trip", time off from school work or another assembly program.

2. MIDDLE LEVEL OF EDUCATIONAL EFFECTIVENESS:

- A. The content of the program is planned by arts organization educators with some help from school personnel, but is not focussed on the content of school studies.
- B. Programs are isolated and sporadic events.
- C. Contact with artists is limited.
- D. Some preparatory materials are provided to the schools for the arts events. Few related materials are available in the schools.
- E. No in-service training is available to teachers. Often they have no more information about the arts event or organization than the children they accompany.
- F. No training is available to artists or arts organization educators. They assume an automatic interest or curiosity on the part of teachers and children. Capability to work with different age groups is learned on the job by trial and error.
- G. The arts event is of some value to children and teachers, but remains separate from the larger educational program of the schools.

3. LOW LEVEL OF EDUCATIONAL EFFECTIVENESS:

- A. The content of the program is accidentally determined by the fact that the arts organization has a special event it feels has some significance for the schools and the schools decide to send all fifth grade classes and their teachers to it.
- B. Programs are single, isolated, unrelated events or activities.
- C. Artists are not involved as resources to teachers and students in the program.
- D. No preparatory or follow-up materials are available.
- E. No in-service training is available for teachers.

- F. Arts organization representatives do not work with teachers and students since their regular responsibilities make very heavy demands on their time, or the schools have not made appointments for their classes in advance.
- G. Educationally, the arts event is of dubious value to students and teachers.

Excerpted From: "An Emerging Pattern for Educational Change: The Arts in General Education."

AESTHETIC EDUCATION: USING ALL YOUR SENSES

by Sherry Browning Aesthetics Educator Program, CEMREL, Inc.

The Aesthetic Education Program of CEMREL, Inc., the national educational laboratory at St. Louis which arose out of a need to educate our aesthetic sensibilities.

But what is aesthetic education? It is any number of planned learning experiences which make the learner more able to say, "It's beautiful," "Perfect!" "That's it!" and more able to say it more often. Aesthetic education is instruction designed to enrich people's lives by increasing their capacity to use their senses joyfully in experienceing their world. The meaning to be found in aesthetic experiences depends upon the person's ability to truly use those experiences, to know their significance, and discriminate among their properties. And it is the responsibility of education to sharpen, perhaps to uncover, the perception of these experiences.

Under the auspices of the Arts and Humanities Division of the Office of Education, Ohio State University and CEMREL undertook the research which was a necessary antecendent to actual development of curriculum materials. Then, in the late 1960's CEMREL began work on a K-6 curriculum in aesthetic education with primary support from the Office of Education and, later, from the National Institute of Education.

This curriculum is structured around six centers of attention: Aesthetics in the Physical World; Aesthetics and the Arts Elements; Aesthetics and the Creative Process; Aesthetics and the Artist; Aesthetics and the Culture; and Aesthetics and the Environment. Several curriculum units or packages are being developed in each category. Materials in Aesthetics in the Physical World teach children about the aesthetic qualities and physical properties of elements such as light, space, motion, and sound. The second center of attention, Aesthetics and the Arts Elements, establishes the relationship of the parts of a work of art to the whole work—for example, the relationship of texture or shape to painting or movement to dance. Aesthetics and the Creative Process provides children with the opportunity to select and arrange elements in an art form, just as an artist is, as well as now and why he or she creates. Most of the packages in this series are near completion; the projected completion date for the total elementary program, 40 units, is 1975.

Each of the packages undergoes a lengthy development and testing process. The curriculum developers—one in each of six art forms, the visual arts, theater, literature, music, dance, and film/photography—translate aesthetic concepts into multimedia materials for children and develop a teacher's guide. The package is hothoused (the first teaching of a complete set of materials by a classroom teacher) with the curriculum developer and an evaluator looking on. The materials are then revised and taught to the program staff in a general review session. Finally, the materials are pilot tested in three or more classroom settings of varying socioeconomic levels. An important evaluation concern at this point is to determine whether the materials can be taught without the aid of special training or without program staff. After final revisions, the materials are sent to the publishers, the Viking Press and Lincoln Center for the Performing Arts. They are published under the title of "The Five Sense Store."

The goal of the Aesthetic Education Program is to integrate aesthetic education as an area of study into the general education of every child. The program staff has recently begun work in two other areas: teacher education and television. The teacher education component has two objectives: development of teacher materials and establishment of seven aesthetic education learning centers. Each of these centers will develop a model program for training teachers and administrators on the undergraduate and graduate levels, on both a preservice and an inservice basis. Another function of the centers, which are housed in universities, school districts, and arts organizations, is tot test the teacher materials currently under development. Each center will house modular furniture designed by the program. As the centers begin to function, a communications network among other school districts, universities, and arts organizations will be established. This network will foster new aesthetic education programs and increase the scope of those already in existence.

At present aesthetic education learning centers have been established at Illinois State University at Normal; Oklahoma City University (in cooperation with the Creative Education Laboratory); the Performing Arts Foundation of Long Island, New York; and the Oakland, California, City Schools (in conjunction with the Antioch School District). Liaison between the centers and CEMREL has been established through the Aesthetic Education Group, representatives from each of the centers, and CEMREL staff members.

The television project will develop six programs to be used for teacher training and community involvement projects. At present consultants and program staff member are writing the content for each of the six shows. Projected completion date is 1975.

Aesthetics Education Program materials have been developed and tested in some 40 states and in over 200 school systems. These materials are a curriculum resource which can be sequenced to fit the needs of individual school systems. The resulting curriculum designs will be the tools for implementing the program's ultimate goal: aesthetic education as an area of study in public schools throughout the U.S.

Reprinted From: Phi Delta Kappan

FEDERAL AND PRIVATE MONIES

TITLE IV: ESEA AMMENDMENTS 1974

GIFTED AND TALENTED CHILDREN

- Sec. 404 (a) The Commissioner shall designate an administrative unit within the Office of Education to administer the programs and projects authorized by this section and to coordinate all programs for gifted and talented children and youth administered by the Office.
- (b) The Commissioner shall establish or designate a clearinghouse to obtain and disseminate to the public information pertaining to the education of gifted and talented children and youth. The Commissioner is authorized to contract with public or private agencies or organizations to establish and operate the clearinghouse.
- (c)(1) The Commissioner shall make grants to State educational agencies and local educational agencies, in accordance with the provisions of this subsection, in order to assist them in the planning, development, operation, and improvement of programs and projects designed to meet the special educational needs of gifted and talented children at the preschool and elementary and secondary school levels.
- (2)(A) Any State educational agency or local educational agency desiring to receive a grant under this subsection shall submit an application to the Commissioner at such time, in such manner, and containing such information as the Commissioner determines to be necessary to carry out his functions under this section. Such application shall—
- (i) provide satisfactory assurance that funds paid to the applicant will be expended solely to plan, establish, and operate programs and projects which—
- (I) are designed to identify and to meet the special educational and related needs of gifted and talented children, and
- (II) are of sufficient size, scope, and quality as to hold reasonable promise of making substantial progress toward meeting those needs;
- (ii) set forth such policies and procedures as are necessary for acquiring and disseminating information derived from educational research, de ration and pilot projects, new educational practices and techniques, and the evaluation of the effeces of the program or project in achieving its purpose; and
- (iii) provide satisfactory assurance that, to the extent consistent with the number of gifted and talented children in the area to be served by the applicant who are enrolled in nonpublic elementary and secondary schools, provision will be made for the participation of such children.
- (B) The Commissioner shall not approve an application under this subsection from a local educational agency unless such application has been submitted to the State educational agency of the State in which the applicant is located and such State agency has had an opportunity to make recommendations with respect to approval thereof.
- (3) Funds available under an application under this subsection may be used for the acquisition of instructional equipment to the extent such equipment is necessary to enhance the quality or the effectiveness of the program or project for which application is made.
- (4) A State educational agency receiving assistance may carry out its functions under an approved application under this subsection directly or through local educational agencies.
- (d) The Commissioner is authorized to make grants to State educational agencies to assist them in establishing and maintaining, directly or through grants to institutions of higher education, a program for training personnel engaged or preparing to engage in educating gifted and talented children or as supervisors of such personnel.
- (e) The Commissioner is authorized to make grants to institutions of higher education and other appropriate nonprofit institutions or agencies to provide training to leadership personnel for the education of gifted and talented children and youth. Such leadership personnel may include, but are not limited to, teacher trainers, school administrators, supervisors, researchers, and State consultants. Grants under this subsection may be used for internships, with local, State, or Federal agencies or other public or private agencies or institutions.
- (f) Notwithstanding the second sentence of section 405(b)(1) of the General Education Provisions Act, the National Institute of Education shall, in accordance with the terms and conditions of section 405 of such Act, carry out a program of research and related activities relating to the education of gifted and talented children. The Commissioner is authorized to transfer to the National Institute of Education such sums as may be necessary for the program required by this subsection. As used in the preceding sentence the term "research and related activities" means research, research training, surveys, or demonstrations in the field of education of gifted and talented children and youth, or the dissemination of information derived therefrom, or all of such activities, including (but without limitation) experimental and model schools.
- (g) In addition to the other authority of the Commissioner under this section, the Commissioner is authorized to make contracts with public and private agencies and organizations for the establishment and

operation of model projects for the identification and education of gifted and talented children, including such activities as career education, bilingual education, and programs of education for handicapped children and for educationally disadvantaged children. The total of the amounts expended for projects authorized under this subsection shall not exceed 15 per centum of the total of the amounts expended under this section for any fiscal year.

(h) For the purpose of carrying out the provisions of this section the Commissioner is authorized to expend not to exceed \$12,250,000 for each fiscal year ending prior to July 1,1978.

ELEMENTARY AND SECONDARY SCHOOL EDUCATION IN THE ARTS

Sec. 409. The Commissioner shall, during the period beginning after June 30, 1974 and ending on June 30, 1978, through arrangements made with the John F. Kennedy Center for the Performing Arts, carry out a program of grants and contracts to encourage and assist State and local educational agencies to establish and conduct programs in which the arts are an integral part of elementary and secondary school programs. Not less than \$750,000 shall be available for the purposes of this section during any fiscal year during the period for which provision is made in the preceding sentence.

٤,

FEDERAL PROGRAMS

A selection of federally funded programs (DHEW, USOE) which foster the development of the arts and humanities in the public schools is presented in the following pages.

Contents

- 1. Elementary and Secondary School Education and Arts
- 2. Educational Television
- 3. Special Arts Project
- 4. Ethnic Heritage Studies Program
- 5. School Library Resources, Textbooks and Instructional Materials
- 6. Strengthening Instruction Through Equipment and Minor Remodeling
- 7. Supplementary Educational Centers and Services
- 8. Aid for Curriculum Development
- 9. Aid for the Disadvantaged
- 10. Aid for the Handicapped
- 11. Aid for Special Projects
- 12. Aid for Strengthening Public Education Agencies
- 13. Aid for Vocational and Technical Education

We wish to express our appreciation for permission to reprint these excerpts from a forthcoming book by the Federal Council on the Arts and Humanities, Washington, D.C.

1. ELEMENTARY AND SECONDARY SCHOOL EDUCATION IN THE ARTS

DESCRIPTION: Elementary and Secondary Education in the Arts, formarly called the \lliance for Arts Education, through negoiated contracts, enables state education agencies to strengthen their arts education programs and to provide assistance and serves to State Alliance for Art Education (AAE) Committees. It also seeks to make the John F. Kennedy enter for the Performing Arts more accessible to students as participants and performers.

To be eligible for funding, state AAE Committee should be broadly representative of the fields of education and the arts, show ability to foster closer relationships between organizations representing those fields, and be capable of assessing the educational and artistic quality of programs.

Proposals will be considered only from state agencies that financially support arts education programs in their states. Proposed programs should be: (1) cooperatively planned and implemented by arts organizations, state education agencies and/or schools systems, (2) representative of many art disciplines, (3) integrated within the existing curriculum, and (4) adaptable for replication by other states. Existing as well as potential programs may be considered for support. Proposals for state AAE meetings, communication with members, and limited staff support will also be considered.

WHO MAY APPLY: State education agencies submit applications in behiaf of state AAE committees.

ASSISTANCE: Negotiated contracts. Range: \$1,500 - \$10,000. Average: \$5,516.

EXAMPLE: The AAE budgeted \$200,000 in FY 1974 for the support of state AAE committees. Much of this inoney went to establish and operate these committees, now in more than 40 states. An example of a program at the John F. Kennedy Center is "Showcase Programs," through which students can perform and display their art at the Center.

OBLIGATIONS: FY 1974 - \$500,00. FY 1975 - \$750,000.

ENABLING LEGISLATION: The Education Ammendments of 1974 (P.L. 93-380) signed into law in August, 1974, Sections 402 and 409 authorize this program, through the end of FY 1978.

2. EDUCATIONAL TELEVISION

CONTACT: Special Projects Branch

Equal Educational Opportunity Program

Bureau of School Systems Office of Education Washington, D.C. 20202

DESCRIPTION: The Special Projects Branch grants to or contracts with public or private nonprofit agencies with expertise in developing television programming that has educational value and presents activities that include and appeal to children from many ethnic groups. Such programming should aid in eliminating, reducing or preventing minority group isolation and assist school children in overcoming the educational disadvantage or such isolation.

WHO MAY APPLY: Public and nonprofit private organizations, such as media organizations and file or tape production houses.

ASSISTANCE: Project grants or contracts.

EXAMPLE: The type of project funded varies substantially from year to year. Programs may be developed for audiences from preschool to secondary school ages. In FY 1975, a television station in Pullman, Washington is producing a series of five programs on the history of blacks in the Northwest. Connecticut Public Television is programming a ten part dramatic series featuring a Puerto Rican family. The Spokane, Washington public schools' television station is presenting a series of programs on the history and culture of the Plateau Indian Tribes.

OBLIGATIONS: FY 1973 - \$11,200,000 (est.) FY 1974 - \$6,890,000 (est.)

ENABLING LEGISLATION: Education Ammendments of 1972, Title VII, Emergency School Aid Act, PL 92-318; Title 45 CFR, Part 185, Emergency School Aid, Subpart H. Section 641, Title VI of PL 93-380 extends this program through FY 1976.

3. SPECIAL ARTS PROJECTS

CONTACT: Special Arts Projects Branch

Office of Education Washington, D.C. 20202

DESCRIPTION: Grants are awarded for special projects that help children to develop both appreciation for art and to develop their own creative artistic abilities by direct contact with artists from various art disciplines (poetry, theatre, visual arts, dance, film and music) and of various racial and ethnic backgrounds. Projects should also provide opportunites for interracial and intercultural communication and understanding.

WHO MAY APPLY: Public agencies or organizations that administer state-wide arts programs, such as state arts or education agencies.

ASSISTANCE: Project grants. Range: \$50,000 - \$100,000.

EXAMPLE: Grants are made to stake councils that coordinate with local school districts. In FY 1975 awards were given to 11 state art and education agencies. The Illinois Arts Council, Chicago, received \$99,914 to develop projects in theatre, dance and the visual arts for schools in Park Forest, Harvey, Makham and Kankakee. The Louisiana State Department of Education, Baton Rouge, received \$83,100 for programs in dance, theatre and the visual arts in 12 Louisiana school districts.

OBLIGATIONS: FY 1973 - \$0 FY 1974 - \$1,000,000.

ENABLING LEGISLATION: Educational Ammendments of 1972, Title VI, Emergency School Aid Act, PL 92-318. PL 93-380 extends this program through FY 1976. State art agencies can use funds only to support art programs in public school districts that are eligible to receive assistance under the Emergency School Aid Act, that is, districts that are implementing plans to desegregate schools, to eliminate, reduce or prevent minority group isolation, or to aid school children in overcoming educational disadvantages of minority group isolation. Eligible schools are those with 20-50% minority students. Grant applications may request assistnace in developing proposals from the Special Projects Branch, Bureau of School Systems, Office of Equal Educational Opportunities Programs, Office of Education, Washington, D.C. 20202

4. ETHNIC HERITAGE STUDIES PROGRAM

CONTACT: Ethnic ! feritage Studies Branch

Division of International Education

Office of Education Washington, D.C. 20202

DESCRIPTION: Grants are awarded for the development of curriculum materials to help elementary, secondary and postsecondary students learn about the culture of many ethnic groups and their contribution to the cultural heritage of the United States. Curriculum materials should relate to the literature, art, and drama of particular ethnic groups, their history, geography, society, language and economy, and their contributions to the American heritage.

Program proposals must provide for the dissemination of materials as well as the training of persons using them. Cooperation with other persons or groups involved in ethnic heritage programs is required.

Each application is reviewed by a panel that includes: epxerts in ethnicity, curriculum, and personnel development, social sciences or humanities, and members whose ethnic backgrounds relate to the ethnic groups who are subjects of the proposal.

The majority of the proposals received and funded are for multi-ethnic projects. Special grants are made for major urban or rural area, state, regional or national programs. Art and music curriculum materials should be developed in accordance with existing school programs.

WHO MAY APPLY: Public or private, nonprofit educational organizations, local or state educational agencies and institutions, including postsecondary institutions as defined in the Elementary and Secondary Education Act, Title VII, Section 701.

ASSISTANCE: Project grants; Range: \$11,000 - \$95,000 (regular). Average: \$60,000 (regular), \$200,000 (special).

EXAMPLE: Forty grants (2.7% of submitted proposals) were made in FY 1974, including awards to: Southern Illinois University at Carbondale to develop a program of "Drama and Theatre of Baltic-American Youth"; Boston Children's Museum to sponsor an "Ethnic Discovery Project;" Duquense University Tamburitzans Institute of Folk Arts to develop an "Ethnic Heritage Studies Kit."

OBLIGATIONS: FY 1974 - \$2,375,000.

ENABLING LEGISLATION: Elementary and Secondary Education Act, Title IX, Section 901. Section III, Title I of PL 93-380 extends the program through FY 1978 at \$15,000,000, the same level as FY 1973 funding.

5. SCHOOL LIBRARY RESOURCES, TEXTBOOKS AND INSTRUCTIONAL MATERIALS

CONTACT: Office of Libraries and Learning Resources

Office of Education Washington, D.C. 20202

DESCRIPTION: Grants are awarded to state and local educational agencies to acquire school library resources such as books, periodicals, documents, audio-visual and other related materials, textbooks, and other printed and published instructional materials to be used by public and private elementary and secondary school children and teachers to improve students' learning opportunities.

WHO MAY APPLY: Grants are awarded to the states on a formula basis. Local educational agencies apply to the state education agency's chief state school officer for aid.

ASSISTANCE: State formula.

OBLIGATIONS: FY 1974 - \$90,250,000.

ENABLING LEGISLATION: Elementary and Secondary Education Act, Title II or IV. Funding for School Library Resources has been authorized through FY 1978 by the Education Ammendments of 1974 (PL 93-380, signed into law in August, 1974). Beginning in FY 1976, it certain legislative conditions are met, School Library Resources will be consolidated with funds for Strengthening Instruction Through Equipment and Minor Remodeling (see below) and Guidance, Testing and Counseling, part of Supplementary Educational Centers and Services (see below) to form a new program, "Libraries and Learning Resources." Such consolidation would mean that funds could be used for one, several, or all of the purposes authorized, and funding decisions would be made at the state and local levels instead of at the Federal level. If the conditions for consolidation are not met, School Library Resources will remain a separate (categorical) program. Contact the office listed above for current information on the status of consolidation.

6. STRENGTHENING INSTRUCTION THROUGH EQUIPMENT AND MINOR REMODELING

CONTACT: Director, Media Resources

Division of Library Programs

Office of Education

Washington, D.C. 20202

DESCRIPTION: To strengthen and improve elementary and secondary school instruction in 12 specific academic subjects - including the arts - funds are awarded for the acquisition of laboratory and other special equipment and materials and minor remodeling of space used for such equipment. Federal funds generally cover no more than 50% of project costs and may not be used to purchase textbooks and consumable ssupplies.

WHO MAY APPLY: State educational agencies receive and distribute formula grant funds to local school districts according to their priorities. Private schools apply to the Federal office.

ASSIS (ANCE: Matching formula grants to public schools; loans at reduced interest rates to private schools.

EXAMPLE: In FY 1972, 8.1% of federal funds expended for this program were expended for arts and humanities projects, including support for: a Wisconsin social studies specialist to develop a TV series called "Comparative Cultures," which was broadcast on the state network; the New Jersey State Department of Education to employ art consultants to work with the staff of all four year colleges in the state to develop a core curriculum in the arts; the Castvell Center in North Carolina, an institution for mentally retarded youngsters, to expend its art and music program, including the purchase of a kiln, drying rack, and musical instruments.

OBLIGATIONS: FY 1973 - \$2,000,000. FY 1974 - \$47,750,000 (including \$250,000 for private schools). FY 1975 - \$26,500,000 (including \$250,000 for private schools, estimated).

ENABLING LEGISLATION: National Defense Education Act of 1958, as amended, Title III. PL 85-864, as amended. Beginning in FY 1976, if certain legislative conditions are met, Strengthening Instruction Through Equipment and Minor Remodeling will be consolidated with funds for School Library Resources (see above) and Guidance, Testing and Counseling, part of Supplementary Educational Centers and Services (see below) to form a new program: "Libraries and Learning Resources." Such consolidation would mean that funds could be used for one, several or all of the purposes authorized, and funding decisions would be made at state and local levels instead of at the Federal level. If the condititions are not met, Strengthening Instruction will remain a separate (categorical) program. Contact the office listed above for current information on the status of consolidation.

7. SUPPLEMENTARY EDUCATIONAL CENTERS AND SERVICES

CONTACT: Director

Division of Supplementary Centers and Services/SLEP

Bureau of School Systems Office of Education Washington, D.C. 20202

DESCRIPTION: Support is given for exemplary and innovative projects and educational centers which meet critical educational needs in each state, and for state and local programs of guidance, Counseling and testing. The arts have been an integral part of the focus of many projects, especially those for curriculum development.

WHO MAY APPLY: State education agencies, which award grants to local school districts with projects that meet program requirements.

ASSISTANCE: Formula grants with spending stipulations. Each state receives a base allocation of \$200,000.

EXAMPLE: Support has been given to Colorado Caravan, a traveling troupe of six actors, which presented live theatre to Colorado students and conducted post-performance workshops with student audiences; the North Carolina Creative Art Center which provided fifth and sixth graders with concentrated exposure to music, drama and art for three years; the Studio Art Center in Washington for gifted students of fourth grade and up, who received full credit for attending the Center one day a week.

OBLIGATIONS: FY 1973 - \$126,743,000 (est.).

ENABLING LEGISLATION: Elementary and Secondary Education Act of 1965, as amended, PL 89-10, as amended, Title III. Funding for Supplementary Educational Centers and Services has been authorized through FY 1978 at the same level as FY 1973, by the Education Amendments of 1974 (PL 93-380, signed into law in August, 1974). Beginning in FY 1976, if certain legislative conditions are met, Guidance, Testing and Counseling, part of Supplementary Educational Centers, will be consolidated with funds from Strengthening Instruction Through Equipment and Minor Remodeling (see above) and School Library resources (see above) to form a new program: "Libraries and Learning Resources." The remianing sections of Supplementary Educational Centers and Services would be consolidated with Title V and Sections 807 and 808 of the Elementary and Secondary School Education Act. Such consolidation would mean that funds could be used for one, several or all of the purposes authorized, and funding decisions would be made at the state and local levels instead of at the Federal level. If the conditions are not met, Supplementary Educational Centers and Services would remain a separate (categorical) program. Contact the office listed above for current information on the status of consolidation.

8. AID FOR CURRICULUM DEVELOPMENT

CONTACT: International Studies Branch

Division of international Education

Office of Education Washington, D.C. 20202

DESCRIPTION: The following programs support curriculum development in foreign area studies, that is, the study of foreign countries and geographical areas which includes their language, politics, culture, and artistic life.

Foreign Curriculum Consultunts. Project grants (8 - 10 months) to state departments of education, large elemntary and secondary school systems four-year colleges, groups of community colleges, or nonprofit educational organizations to bring foreign specialists to the United States to assist in developing foreign area studies.

Group Projects Abroad. Project grants to state departments of education, individual or consortia of institutions of higher education or nonprofit educational organizations for: overseas seminars and workshops (lasting a minimum of six weeks) studying a foreign culture or particular aspect of that culture; curriculum development projects (lasting from 2 to 12 months); group research projects (lasting from 6 weeks to 12

BEST COPY AVAILABLE

months) to study nonwestern languages and foreign area studies. Participants must be secondary school teachers, instructors, graduate students, and/or upperclassmen planning to teach in the funded fields. With few exceptions, projects are limited to countries where U.S. holdings of local currency are available: at present, Egypt, Pakistan, Poland Tunisia, and India.

ENABLING LEGISLATION: Mutual Educational and Cultural Exchange Act of 1961 (Fulbright-Hays) (PL 87-256).

9. AID FOR THE DISABLED

CONTACT: See appropriate program listed below.

DESCRIPTION: While the following Office of Education programs do not single out the arts for assistance, arts-related proposals which satisfy program objectives and requirements may be considered.

Bilingual Education (ESEA, Title VII). Supplementary project grants to local and higher education agencies; grants for joint projects of higher education institutions and local education agencies; and Bureau of Indian Affairs schools and private nonprofit tribally operated Indian schools serving Indian children. Funds are to be used for the development and operation of bilingual education programs for non-English speaking children (ages 3-13). A "cultural heritage" component is required in all proposals, especially those for early and elementary level education projects.

Recently funded arts-related projects include: A Florida curriculum development project which used fine arts to teach academic skills; traveling theatre groups which taught academic skills to children through plays; the production of such teacher aids as animated films on Mexican and Mexican-American culture; and a bilingual television series in Texas which sought to help elementary grade Spanish-speaking children adapt to English-speaking schools. Education Amendment of 1974 (PL 93-380) authorizes this program through the end of FY 1978.

CONTACT: Application Control Center

Contracts and Grants Division

Office of Education - Bilingual Education

Washington, D.C. 20202

Dropout Prevention (Elementary and Secondary Education Act, Title VIII, as amended). Project grants to local educational agencies to develop educational programs aimed at reducing the number of children who fail to complete elementary and secondary education. In FY 1974, 19 projects focused on raising reading and mathematics levels, career education, pupil services, staff training and special services for students, such as the emotionally disturbed and unwed mothers. To date, no proposals have included arts components. Education Amendments of 1974 (PL 93-380) authorizes this program through the end of FY 1978.

CONTACT: Office of Career Education

Division of Educational Systems Development

Office of Education Washington, D.C. 20202

Educationally Deprived Children: American Indians (Elementary and Secondary Education Act, Title I, as amended). Formula grants to state education agencies to establish or improve (either directly or through local school districts, including Bureau of Indian Affairs schools) Indian educational programs. An example of an arts-related ESEA program is Cultural Follow Through, serving four BIA area offices. Working in a van, two Indian arts specialists serve the schools in their area, sponsoring teacher workshops and making available such resources as art and artifacts of the area, an art library, art materials, supplies and equipment. (Educationally Deprived Children: American Indians and Migrants): Education Amendments of 1974 (PL 93-380) extends Title I of Elementary and Secondary Education Act through FY 1978.

Educationally Deprived Children: Migrants (Elementary and Secondary Education Act, Title I, as amended). Formula grants to state education agencies to establish or improve (either directly or through local school districts) educational programs to meet the needs of children of migratory agricultural workers. Programs must include cultural development, as well as remedia instruction, health, nutrition, psychological training and prevocational training and counseling. Almost all programs include arts components such as music, art, or folk arts. Local school districts or other public or nonprofit private organizations may submit project proposals to state education agencies, which are responsible for program administration and operation.

CONTACT: Office of Compensatory Education

Division of Education for the Disadvantaged

Migrant Program Branch Office of Education Washington, D.C. 20202

BEST COPY AVAILABLE

Follow Through (Economic Opportunity Act of 1964, Title II, as amended). Project grants to local public education and community action agencies for projects which extend the educational gains made by deprived children in such preschool programs as Head Start, into the primary grades. Twenty-two educational agencies, primarily institutions of higher education, serve as program sponsors, that is, they develop innovative early childhood education projects for children from low-income environments. In the last three years, the number of sponsors has not increased. The arts play an important role in such approved projects as the Bank Street Coilege of Education program which used dramatic play, music, and art to help children interpret their learning experience.

CONTACT: Division of Follow Through

Office of Education Washington, D.C. 20202

Right to Read (Education Amendments of 1972 (PL 92-318) as amended, Title III, Section 303). Grants to wide variety of agencies, including local and state education agencies, community agencies, libraries, and institutions of higher education (ranging from preschool to adult level) for programs which encourage effective reading and teacher training practices. Elementary and secondary school art teachers are among those taught under this program to utilize reading methods in teaching their own subject. Beginning in FY 1976, if appropriations are sufficient, Right to Read will be incorporated into the National Reading Improvement Program, authorized by the Education Amendments of 1974 (PL 93-380, signed into law in August, 1974), Title VII. The purpose of the National Reading Improvement Program is to provide financial assistance to state and local educational agencies to undertake projects that strengthen reading instruction programs and instructional skills in elementary grades; develop means to assess reading programs and the capacity of preelementary school children for reading; and promote literacy among youth and adults. Contact the National Right to Read office for current information.

CONTACT: National Right to Read Office

Office of Education Washington, D.C. 20202

Teacher Corps (Education Professions Development Act, Part B-1). Grants to public colleges and universities to assist local education agencies in developing projects which improve educational opportunities for children of tow-income families by introducing new curricula and teaching methods; better the quality of training programs for noncertified and inexperienced teacher interns, including parents; and improve college and university teacher preparatory programs by involving community resources.

CONTACT: Teacher Corps

Office of Education
Washington, D.C. 20202

Upward Bound (Higher Education Act of 1965, Title IV-A, as amended). Grants to institutions of higher education, public and private organizations (including professional and scholarly associations), and occasionally secondary schools, for precollege preparatory projects to help needy young people with inadequate high school preparation succeed in higher education. Several projects in cultural enrichment using ε variety of arts activities have been approved in the past.

CONTACT: Division of Postsecondary Education

Office of Education Regional Office (see listing under U.S. government)

or

Special Programs Branch
Division of Student Support and Special Programs

Bureau of Postsecondary Education

Office of Education Washington, D.C. 20202

10. AID FOR THE HANDICAPPED

CONTACT: (See appropriate program listed below)

DESCRIPTION: While the following Office of Education programs do not single out the arts for assistance, arts-related proposals which satisfy program objectives and requirements may be considered. Handicapped Physical Education and Recreation Research (Education of the Handicapped Act, Title VI-E; PL 91-230). Project grants and contracts to state and local educational agencies and public or nonprofit private educational or research agencies to research the areas of physical education and recreation for handicapped children. In the past research projects incorporating music and drama have been funded. Arts-related projects are encouraged.

CONTACT: Division of Innovation and Development

Bureau of Education for the Handicapped

Office of Education Washington, D.C. 20202

Handicapped Children Early Education Program (PL 91-230 Education of the Handicapped Act, Part C.). Project grants to public agencies and private nonprofit organizations to develop model preschool and early education programs for handicapped children. In FY 1975, \$12 million was awarded to 155 projects. Many projects funded include arts components.

CONTACT: Handicapped Children Ear.y Education Program

Bureau of Education for the Handicapped

Office of Education Washington, D.C. 20202

Research in the Education of the Handicapped (Education of the Handicapped Act, Title VI-5 (PL 92-230). Project grants and contracts to state and local educational agencies and private, educational and research groups to develop new knowledge on and teaching techniques for the education of handicapped children. Title VI of the Education Amendments of 1974 (PL 93-380, signed into law in August, 1974) extends the various parts of Education of the Handicapped Act through FY 1977.

CONTACT: Division of Innovation and Development

Bureau of Education for the Handicapped

Office of Education Washington, D.C. 20202

11. AID FOR SPECIAL PROJECTS

CONTACT: (See appropriate program listed below)

DESCRIPTION: While the following Office of Education programs do no single out the arts for support, proposals which use the arts to achieve specific program objectives may be considered.

American Indian Education (Education Amendments of 1972, Title IV, PL 92-318). Grants (totaling \$40 million in FY 1975) to local school districts and organizations to assist them in improving the education of American Indian children and adults. Part A funds (representing \$23.8 million in FY 1975) are for grants to public elementary and secondary schools to assist in meeting the special educational needs of Indian children. Five percent of these funds go to privately controlled Indian schools. Part B funds (representing about one third of total), are awarded to Indian tribes and organizations for projects demonstrating innovative techniques for improving educational opportunities for Indian children. Part C funds are for grants to Indian tribes, organizations and institutions, and state and local agencies which sponsor adult education programs, including literacy, high school equivalency and career development projects.

In FY 1975, the Dahcotah Craftsmens Association at Pipestone, Minnesota, received \$5,555 for crafts training under Par B funds. The Ramah Navajo School Board, Inc., of Ramah, New Mexico, received \$25,832 for improving Radio Utilization at Ramah Navajo High School. The Parent Education Committee,

Pueblo of Zia, San Ysidro, New Mexico, received \$21,540 for the Zia Enrichment Library.

CONTACT: Office of Indian Education

Office of Education Washington, D.C. 20202

Drug Abuse Education (Drug Abuse Education Act of 1970). Grants to state departments of education to provide leadership and programs to local educational agencies in drug abuse education. Also give grants for demonstration projects at the community and college level; teacher training in schools in education; and development of teams at the community and school level, all in drug abuse education. Demonstration projects and work of teams have included arts related activities, such as the use of an arts and crafts bus and traveling minstrel show. The Drug Abuse Education Act expired in June, 1973 but was extended through September, 1974. Check with the office listed below for the current status of this program.

CONTACT: Drug Abuse Education Program

Division of Drug Abuse Education, Nutrition and Health

Office of Education Washington, D.C. 20202

Environmental Education (Environmental Education Act of 1970 and Environmental Amendments of 1974). One year grants (ranging from less than \$1,000 to \$119,000) to public and private nonprofit organizations, including local school system, institutions of higher education, and citizens groups, for environmental educational activities. Also awards special grants of up to \$10,000 for workshops, conferences, symposia or seminars to advance public understanding of a local environmental problem. In FY

1973, Southern Illinois University received \$21,000 for a community high school environmental education program using drama techniques. This program has been funded through the end-of FY 1976.

CONTACT: Division of Technology and Environmental Education

Office of Education Washington, D.C. 20202

12. AID FOR STRENGTHENING PUBLIC EDUCATION AGENCIES

CONTACT: (See appropriate programs listed below)

DESCRIPTION: The following Office of Education (OE) programs assist state and/or local public education agencies meet their overall educational needs. The extent to which arts educational needs are assisted depends on the priorities established by the public education agencies.

Comprehensive Planning and Evaluation (Elementary and Secondary Education Act, Title V-C, PL 89-10, as amended.) Formula grants to state and local education agencies to improve their formal methods of planning and evaluating education programs. OE planning and evaluation units are available to assist grantees accomplish their objectives.

CONTACT: Planning and Evaluation Branch

Division of State Agency Cooperation

Office of Education Washington, D.C. 20202

Strengthening State Departments of Education: Grants to States (Elementary and Secondary Education Act of 1965, as amended, Title V-A, PL 89-10, as amended). Formula grants to state education agencies to improve their abilities to identify and meet educational needs. Arts-related projects funded under this program include state arts consultants, curriculum specialists, arts in-service training, and arts workshops. Five percent of each state's formula grant is distributed at the discretion of the U.S. Commissioner of Education, for special projects emphasizing regional activities; for example, the "Rural MidAmerica Project," involved 13 mid-western states in a conference emphasizing arts and humanities for gifted children. The Education Amendments of 1974 (PL 93-380, signed into law in August, 1974) extends through FY 1976 at the level as FY 1973.

CONTACT: Division of State Assistance

Bureau of School Systems Office of Education

Washington, D.C. 20202

13. AID FOR VOCATIONAL AND TECHNICAL EDUCATION

CONTACT: (See appropriate program listed below)

DESCRIPTION: The following Office of Education programs provide support for programs of vocational education, that is, the training of individuals to develop a college B.A. degree. Certain arts-related skills identified as eligible occupational fields when taught at the nonprofessional/nondegree level include fashion design, printmaking, drafting, architectural and interior design, crafts, photography, and the performing and dramatic arts.

Basic Grants to States (Vocational Education Amendments of 1968, Title I, B). Formula grants to state boards of vocational education to maintain, extend, and improve existing vocational education programs and to develop programs in new occupational fields. Institutions and agencies interested in receiving assistance should apply directly to their state boards of vocational education. Students from vocational training classes in Baltimore, Maryland, recently repaired and renovated five nineteenth century pavillions in a central-city park, working under a project developed by the Commission for Historical and Architectural Preservation, the Vocational Division of the Baltimore Public School System, and the City Department of Parks and Recreation.

CONTACT: State Board of Vocational Education

Division of Vocational and Technical Education
Bureau of Adult, Vocational and Technical Education
Office of Education

Washington, D.C. 20202

Curriculum Development (Vocational Education Amendments of 1968, Title I, Part I). Project grants and contracts to state educational agencies, local schools, institutions of higher education, and profit and nonprofit groups to promote development and dissemination of vocational education curriculum materials; to develop standards and personnel for curriculum development; coordinate state efforts and prepare

current lists of available materials; and survey and evaluate curriculum materials produced by other government agencies.

One articlelated proposal was funded in FY 1973: "Arts and Career Education: Curriculum Guidelines," developed by the University of Illinois at Urbana. In FY 1974, Technical Education Research Centers in Cambridge, Mass. received \$227,000 for a 2-year curriculum development and pilot-testing project focusing on career education in the arts and humanities.

CONTACT: Curriculum Development Branch

Division of Research and Demonstration Bureau of Occupational and Adult Education

Office of Education Washington, D.C. 20202

PRIVATE MONIES

As it was impossible to list all private Foundations who take an interes in the arts and humanities and in gifted and talented programs, we have chosen to list the Foundation libraries around the country where such information is available.

NEW YORK CITY, NEW YORK

Foundation Library Center 888 Seventh Avenue New York, New York 10019

BOSTON, MASSACHUSETTS

Associated Foundation of Greater Boston

1 Boston Place — Suite 948
Boston, Massachusetts 02108

CLEVELAND, OHIO

Cleveland Foundation Library 700 National City Bank Bldg. Cleveland, Ohio

MILAWUKEE, WISCONSIN

Foundation Collection
Marquette University
University Memorial Library
1415 West Wisconsin Avenue
Milwaukee, Wisconsin 53233

ATLANTA, GEORGIA

Foundation Library Collection Atlanta Public Library 126 Carnegie Way, N.W. Atlanta, Georgia 30303

LOS ANGELES, CALIFORNIA

Foundation Collection Regional Department University Research Library University of California Los Angeles, California 90024

PORILAND, OREGON

Library Association of Portland 801 S.W. Tenth Avenue Portland, Oregon 97205 WASHINGTON, D.C.

Foundation Center
1001 Connecticut Avenue, N.W.
Washington, D.C. 20036

ROCHESTER, NEW YORK

Rochester Public Library
Business & Social Science Division
115 South Avenue
Rochester, New York 14606

CHICAGO, ILLINOIS

Newberry Library 60 West Walton Street Chicago, Illinois 60610

ST. LOUIS, MISSOURI

Danforth Foundation 222 South Central Avenue 5t. Louis, Missouri 63105

AUSTIN, TEXAS

Regional Foundation Library
The Hogg:Foundation for Mental Health
University of Texas
Austin, Texas 78712

SAN FRANCISCO, CALIFORNIA

San Francisco Public Library Business Branch 530 Kearny Street San Francisco, California 94108

HONOLULU, HAWAII

Foundation Center Collection Social Science Reference Thomas Hale Hamilton Library 2550 The Mall Honolulu, Hawaii 96822

EDUCATING THE GIFTED

WHAT CAN BE DONE FOR RURAL GIFTED CHILDREN AND YOUTH

by Paul D. Plowman

There are practically no research (studies) and almost no guidelines relevant to the provision of special education programs for youth in geographic areas are characterized by great space and few people.

Administrators of special education services in these regions face the problem of providing programs for exceptional children without well-developed guidelines defining methods for establishing such services. The more remote the region, the more complex the problem becomes.¹

These sobering thoughts that to date no man or organization has the final answer to this problem. Nevertheless we might attempt to define some of the parameters of this problem and establish some guidelines. What provisions can we make for children in the upper 2 to 5 percent of general mental ability who live on farms and in rural communities?

Gifted-child education in sparsely populated areas is a matter of identifying and placing children in appropriate learning situations. The key words are "identification," "placement," "access," "involvement," "motivation," "acquiring higher aspirations," "and receiving individualized instruction and opportunities for independent learning." Crucial factors are: guidance, small-group counseling, individual counseling, tutoring, seminar programs, and independent study. Access involves exposure to and immersion in responsive, organized, and meaningful learning environment.

Parameters of access include access to experiences and environments. There must be access to persons, ideas, materials, and equipment.... "Projects to Advance Creativity in Education" may well become key instruments for providing this access through transportation, voice transmission, voice and image transmission, correspondence, and exemplary programs and ideas that can be field tested, refined, and installed in rural areas.

PACE personnel, personnel from institutions of higher education, personnel from offices of county superintendents of school, and personnel from school districts may aid in this task by coordinating applications for funds under the various titles of the Elementary and Secondary Education Act of 1965 and of the National Defense Education Act. These same persons may help to recruit resource persons who can give practical help to teachers, counselors, and administrators and who can both augment and help to upgrade the resources and competencies of county staff personnel. The first letters of the words "experiences," "persons," and "ideas" spell EPI. We might think of PACE centers as "EPI"—focal points for program development and improvement. They can provide access to experiences, environments, persons, ideas, material, and equipment through transportation of persons, shipping material and equipment, voice transmission, voice and image transmission, and correspondence.

TRANSPORTATION

The iransportation of persons involves taking gifted children to gifted children, to gifted adults, to special learning environments, and to cultural sources. It might be by car, jeep, bus, railroad (regular or logging), light plane, helicopter, boat, airline, or even trail.

Transportation could be provided for the purposes of reaching sources of involvement, motivation, interest, exploration, raising aspirations, individualizing instruction and learning, guidance, and self-understanding. Other purposes served are: (1) Finding models of exemplary adults—persons who are exemplary as human beings, as thinking individuals, as creators, and as career leaders, and (2) Finding models of other children who have adapted to and who flourish in cities. These may be children who have overcome some of the factors inhibiting learning and development in rural areas, developed broad interests, benefited by being with other gifted children and gifted adults, raised their levels of aspiration, and whose current achievement is rather remarkable considering their isolation and/or cultural deprivation.

VOICE AND IMAGE TRANSMISSION

Voice transmission is probably best accomplished through telephone lines and recording tape. Voice and image transmission can be accomplished through educational television; slides and correlated recording tapes; 8 mm. films and recording tapes, slides or motion picture films plus synchronized recording tapes, and phonograph records; and/or telephone conversations. Also important may be the use of pictures, photographs, and charts, together with recording tapes, records, and telephone equipment.

CORRESPONDENCE

Not to be overlooked as a means of transmitting ideas is correspondence with other gifted children, with gifted and talented adults, and with a sponsor or mentor. Correspondence courses are also effective means of transmitting knowledge and ideas, especially when the child has an opportunity to discuss his work with an adult on a weekly basis.

SUMMARY

Gifted children need access to persons, experiences, relationships, materials, and ideas for extending awareness. They need books, records, learning kits, laboratory equipment, data storage and retrieval

devices; and data manipulation devices. They need to be introduced to persons who can meet them in a human-being-to-human-being encounter, are especially knowledgeable, possess constructive discontent, tend to play with ideas, and who create new ideas and other products as a result of their own sensitivity to problems, flexibility, fluency, and originality.

In addition to access to transportation, telephone lines, television, recording tapes, and letters, it is important to have the gifted child involved with other gifted children; with knowledgeable, inspiring, empathetic, and possibly creative adults; and with new ideas about themselves, school, vocations, and their world. Another important factor is motivation of self-assessment, self-definition now and gradually changing in an expanded world made possible through special programs, an internal locus of evaluation, and also recognition by significant persons.

Individualization of instruction can be achieved through inservice education which develops in teachers techniques for using case-study data as a basis for curriculum planning and for using knowledge about the traits of the typology of the gifted in planning for the development of higher intellectual skills and specific aspects of creativity.

Before considering in greater detail what PACE centers and institutions of higher education can do to establish and improve programs for mentally gifted minors, it is appropriate to consider the underachieving gifted, identification of the underachiever, and motivation of such persons.

THE UNDERACHIEVER

If you treat an individual as he is, he will stay as he is, but if you treat him as if he were what he ought to be and could be, he will become what he ought to be and could be.

-GOETHE

When you find him, a gifted child in a rural or low-densely populated area may be: (1) isolated: from intellectual stimulation and from learning resources; (2) unsophisticated: Uninformed, lacking in social and learning skills, and provincial; and (3) deprived: culturally and educationally.

You may be able to value him as a human being who is open to a range of learning experiences; new relationships; new experiences; and exploration of himself, his enviornment, and his world. Here may be an individual who has had many opportunities to reflect and who is free from pseudo-sophistication. Such a person may also have special understanding of nature and have established meaningful relationships with his natural environment.

Underachieving gifted students may sometimes be noted by traits of perseverance, association, creativity, speed of learning, problem solving, ability of abstract, and the nature of questions asked. Note how he responds to open-ended questions and problems that have no right or wrong or just one answer. Some of these traits may be observed in the process of individual testing. Others may be observed in the regular classroom or while he is talking with or playing with friends. Helpful, too, are reports from parents on early development and learning, indications of wide range of interests (possibly many of them undeveloped), and discontent with drill. This person may be restless, bored, lacking in tact in criticizing others, and possibly very critical of himself. There may be a tendency for him to associate with older children and adults.

Many of the gifted are thought to be underachievers when seen in terms of their own potentialities. This may be for a host of reasons ranging from educational deprivation to sibling and parent relationships or to ridicule and hostility sometimes shown them be insecure teachers and chronological peers.

Some methods of motivating the gifted child are:

- 1. Provide opportunities to play with, and to compete with intellectual peers.
- 2. In a playful, free, accepting environment, encourage expressions of feeling, clarification of ideas, divergency of though, and originality.
- 3. Develop skills of thinking and communication skills.
- 4. Provide a refuge for his thoughts and be a mentor.
- 5. Encourage development of interests and exploration.
- Provide guidance-criented counselor and/or teacher time in which the emphasis is on humanbeing-to-human-being relationships and in which each values the other and gains help in exploring the parameters of his existence.
- 7. Entrap these children with creative materials, interesting books, experimental equipment, audiovisual materials, and independent study.
- 8. Encourage experimentation and hobbies.
- 9. Emphasize ideas.
- 10. Do not evaluate every act and every product.
- 11. Provide time within the school day for ideas to incubate.
- 12. Possibly, just as the final bell is about to ring at the end of the school day, send verbal thorns into his mental flesh—ideas with which he will have to grapple overnight or over a weekend.
- 13. Make it possible for the child to plan grandually where, with whom, and for what purposes he will spend part of each school day.

Dr. Paul R. Ackerman did a study of the significance of "a consultant-teacher for the gifted" in rural areas. Almost all of the rural gifted children in the Ackerman study were underachievers. They were provided with a resource room in which they carried out projects during two-hour blocks of time and under the supervision of a person who was a teacher-consultant of the gifted. The children were given two

seminars. These emphasized academic planning and skill-building and provided students with an opportunity to examine such topics as "How Knowledge Progressess" and "The Tools of Achievement." Part of the time of the teacher-consultant was spent in assisting teachers to enrich their classes for gifted students.

The study all showed that independent study should follow an initial period of structure and discipline and that remediation of academic background and study skills is necessaary before attempting to have an integrative curriculum. In order to establish rapport and to reduce professional resistance to a program such as this, it was necessary to have an intensive inservice education program involving the teacher, consultant, and the faculty.

Abstracted From: The Gifted Child Quarterly

[&]quot;Special Education Services in Sparsely Popular ad Areas; Guidelines for Research," A report on the National Research Conference on Special Education Services in Sparsely Populated Areas, March 28-31, 1966.

² Title III, Elementary and Secondary Act of 1965.

^{*}Paul R. Ackerman, "Demonstration of the Significance of a Consultant-Teacher for the Gifted to a Small-Rural Secondary School," Final Report. (Washington, D.C.: Cooperative Research Project No. S-088, U.S.O.E., 1966).

THE CULTURALLY DIFFERENT GIFTED CHILD— THE DAWNING OF HIS DAY

by Irving S. Sato

In 1958 McClelland in Talent and Society under ... red an educational opportunity and challenge:

As students from impoverished backg-ounds and from racial and ethnic minorities have "achieved when provided with appropriate educational opportunities, they have demonstrated that "the right kinds of education" can indeed transform potential into "actual talented performance."

This statement summarizes numerous research studies on the education of the culturally different gifted child. Research by Witty and Jenkins (1934) and Jenkins (1948) has shown that high IQ Black pupils with varying backgrounds have reached achievement levels comparable with other gifted students and that race in itself is not a limiting factor in the development of the intellect. Similar findings have been reported by Niles (1954) and others. More recently, works of individuals such as Frierson (1965) and Karnes (1965) have supported research findings on the impact of socioeconomic class differences. Frierson has reported that the major difference between gifted pupils from middle and lower classes lies in interests and attitudes, not physical ability or personality. Educators have continually been reminded by researchers such as Bloom (1964), Bernal (1972), and Stallings (1972) that environment does not play a crucial part in intellectual development and counts as a major factor in varying achievement levels between different cultural and ethnic groups.

In 1972 the US Commissioner of Education in Education of the Gifted and Talented, Report to the Congress of the United States, dramatically pointed out that of the 2 to 2½ million gifted and talented pupils in the United States, only 4 percent are being served adequately in school. Culturally different children, as well as most other gifted and talented pupils, are not currently receiving educational opportunities commensurate with their abilities. These children, then, face a double bind in education by being culturally different and by being gifted. To improve the present situation, some definite steps are essential: (a) a clearer definition of the term culturally differnt gifted child, (b) a reexamination of identification procedures, (c) qualitatively differentiated program provisions, and (d) availability of resources (both human and cherwise).

The Definition

Beset with varying labels (many of them misnomers) such as culturally disadvantaged, socially disadvantaged, culturally diverse, and culturally deprived, the culturally different gifted third has been the victim of a communications battle. In all fairness, the term culturally different gifted chiral should be defined in two parts.

The culturally different comprise one segment of a larger subpopulation—educationally disadvantaged. This latter, broader group includes not only the culturally different but/also the economically deprived, female, handicapped, rural, and underachieving. Thus, the major qualification in the definition of the culturally different is membership in a culture other than the dominant culture in society.

A synthesis of the works of T. Ernest Newland with the University of Illinois and J. Ned Bryan of the US Office of Education provides a broad definition of the gifted or talented: those individuals who excel consistently or show the potential of excelling consistently in any human endeavor—academic creative, kinesthetic (performance skills), or psychosocial (relational and leadership skills). This broader definition of the gifted presents an alternative to the sterotype of the Terman-type, identified-soley-by-IQ-test gifted child and recognizes the potential for outstanding achievement and performance in any are...

Identification Procedures

S cific, multiple criteria must be the basis for the identification of the culturally different gifted pupil. Needed is a multifaceted, developmental case study which includes all available evidence on the potential and the performance of a child. This need for the case study is underscored by the complex factors which must be considered to begin to understand the cultrually different gifted. For instance, as Anit Pfeirfer, a Navjo faculty member of the University of New Mexico, expressed (at the Working Conference on the Culturally Different Gifted Child in North Carolina in September 1973), the Navajo is sometimes under great pressure to accept some element(s) in the dominant culture which require him to give up a part of his native culture which is important to him.

... In accepting both cultures (Navajo and "Anglo" cultures), there is a tremendous sacrifice on the part of the Navajo student to lose what is precious and dear to him as an individual. The individual loses much of his culture. In order to remain Navajo, one should not learn English and attend the present school system. The moment one enters school and begins to learn English, one begins the annihilation of one's culture. When educators ask us to accept both, we are being asked to uproot ourselves from our own culture; the process of accepting both cultures is a traumatic experience for those of us who have gone through it. The pressure to choose is overwhelmingly geared toward the "Anglo" ways.... It seems to me that teachers

need to examine their own values and attitudes first before they can begin to understand us—the culturally different.

Professionals involved in the identification process should understand environmental and sociological differences which are an integral part of various cultures. They should know how those differences influence the behavior and performance of the culturally different gifted in the school as well as in the community. In addition, these educators must be thoroughly familiar with the learning process and accompanying learning theories of researchers such as Piaget, Guilford, Bloom, Phenis, and others. Without this background, educators will be unable to comprehend or appreciate the essence of giftedness.

Individuals currently developing and/or refining possible means of identifying culturally different gifted pupils include Bernal (1972), Bruch (1972), Renzulli & Hartman (1971), Meeker (1969), Stallings (1972), and Torrance (1971). Bernal has been conducting a research project on identifying the gifted among Chicano children in Texas. Bruch has selected items in the Stanford-Binet and "biased" the test toward disadvantaged Black children in her Abbreviated Binet for Disadvantaged. She is now in the process of validating this instrument. Bruch has also developed the Creative Binet an abbreviated Binet to measure creative potential.

Renzulli and Hartman (1971) designed the Sub-Cultural Indices of Academic Potential (SCIAP), which asks pupils how they feel at out themselves and how they would react to everyday situations. By taking into consideration such factors as test bias and cultural differences, the use of an instrument results in a profile of student preferences and learning styles. For several years, Meeker has been working with the Guilford's Structure of the Intellect by isolating and testing for specific areas or types of giftedness." Stallings has concentrated his efforts on the development of instruments placing major emphasis on items endemic to the child's environment. The *Torrance Tests of Creative Thinking* measure verbally and noverbally a child's fluency, flexibility, originality, and elaboration.

Fitzgerald (1974), Gallagher (1974), Martinson (1973), and Renzulli (1971) have prepared recent summaries of various efforts to develop better measures of human potential. These authors and others have described numerous currently being used to identify culturally different gifted pupils.

- 1. Psychometric insturments: Weschler Intelligence Scale for Children (Psyformance Scale); Leiter International Performance Scales; Ammons' Full Scale Picture Vocabulary Test; Goodenough Draw-A-Man Test; Peabody Picture Vocabulary Test; Raven Progressive Matrices; Rohwer's Paired Associate Learning—Proficiency Test (developed at the University of California at Berkeley); scales and tests of creativity developed by individuals such as Guilford, Metfessel, Taylor, and Torrance, nonverbal parts of IQ tests (both) group and individual); parts of other existing performance tests; and locally constructed tests.
- 2. Other sources of criteria: Alpha Biographical Inventory (developed by the Institute for Behavioral Research in Creativity); Pupil Nomination Form—Social Data (developed by the Lincoln School of Kentucky); planned student interviews conducted by specially trained personnel; planned parent interviews; various checklists (for student, teacher, counselor, and parent use) developed through past and existing research projects and by educators in local settings; evaluation of work samples by a panel of "experts"; and reactions to various perceptual and sensory stimuli, i.e., repsonses to pictures and/or incidents with qualitative variety, likes and/or dislikes of the complexity of designs.

Qualitatively Differentiated Program Provisions

The identification of culturally different gifted pupils must be followed by planned, qualitatively differentiated program provisions. As in other areas of special education, the bases for curricular modifications and program adjustments should be those unique characteristics (motivational and otherwise) which differentiate this population from other learners. For instance, Riessman (1962) pointed out that because the culturally different gifted often are more problem centered than abstract centered, they should be involved in *specific* classroom situations which only gradually result in inductive thinking. Concrete and psychomotor responses are frequently elicited by using simulation and other academic games and role playing.

Educational programs for the culturally different gifted are being instituted in various parts of the country. Through Project CLUE (Cooperative Leadership for Urban Education), Tennessee's four major schools sytems—Chattanooga, Knowille, Memphis, and Nashville—are involving urban students in learning strategies which seek to change student apathy into positive action and channel student activism into responsible accomplishment. This project draws 600 talented fourth, firth, and sixth graders from 51 schools for two half-day sessions per week at a CLUE center. In the setting of a creativity workshop at The University of Georgia, during each summer since 1967, Torrance and his graduate students (many of them teachers in public schools) have strived to identify and evelop creative talent among the disadvantaged. With approximately 80 to 100 children ranging from 6 to 12 years old, these workshops have been conducted in a disadvantaged Black neighborhood in Clarke County Georgia.

From 1969 to 1973, Los Angeles City Unified School District conducted developmental pilot programs for the educationally disadvantaged in grades 4 to 6 and 7 to 9. These programs, initiated at 11 school, were based upon the situational testing model, which couples identification procedures with the classes' ongoing programs of enrichment. Before the initiation of the program, members of the faculty learned about the characteristics of disadvantaged gifted children and discussed the possibilities for program implementation. Student participants were initially nominated by teachers and later screened by a local school committee

which worked with a counseling staff to review all available data. Primary program objectives were "to give a wide exposure in advanced learning skills and to offer curricula which would stimulate these pupils to display gifted potentials." Taking into account the students' environmental and school backgrounds, informality was the key in the classroom. Groups reorganized frequently and flexibly. Lessons were free from anxiety with few time pressures, grades, and "right" answers.

Other program efforts affecting the culturally different gifted child include the Nueva Day School, a private school in Hillsborough, California, for high potential, disadvantaged youth which develops and disseminates research results and instructional materials; Project Access, conducted in New York City, Washington, D.C. Atlanta, Chicago, Dallas, Detroit, and Los Angeles to reduce the information gap on the students in ghetto areas; and Project Potential, conducted by N. Metfessel of the University of Southern California to identify variables which contribute to achievement among Mexican American students. In addition, there are several other schools, such as those in Philadelphia, Pennsylvania; Worcester and Springfield, Massachusetts; and Hartford, Connecticut, which concentrate their efforts on identifying and developing these pupils.

Passow (1972) has recently discussed some action steps necessary for effecting qualitatively differentiated programs for the culturally different gifted:

- 1. Offer opportunities for these students to teach their fellow students.
- 2. Encourage varied activities for talent development in nonconventional settings involving nontraditional personnel.
- 3. Plan and conduct staff inservice training which is necessary to alter expectations related to identifying and nurturing talent among the culturally different, using new and appropriate teaching strategies, and using learning resources in the school and the community more effectively.
- 4. If involved in vork with inner city schools, take advantage of rich resources for learning in many urban centers.
- 5. Search for better strategies to recognize bilingual needs and the potential richness of cuttural differences.
- 6. Develop appropriate guidance and other ancillary services and help these pupils with affective matter such as peer and family attitudes toward the gifted child's "being different" and the recognition of options.
- 7. Secure opportunities for these pupils to serve in various community agencies.
- 8. Assist in the development of financial resources if needed; expand opportunities for the gifted student to serve and to work as a means of earning some income.

However valid or appropriate these programs for the culturally different gifted students, the key to the success of any educational programs for children is the *teacher*. Teacher preparation programs which train teachers of culturally different gifted pupils, such as those in operation at the University of Connecticut with Renzulli, The University of Georgia with Torrance and Bruch, and The University of South Florida with Sisk are being and should be instituted. Educational agencies are recognizing more the importance of inservice education in supplementing preservice training.

Available Resources

Through the cooperative efforts of existing groups and agencies (e.g., Office of the Gifted and Telented, regional offices of education, state educational agencies, The Association for the Gifted, and the National Association for Gifted Children), we have seen productive efforts on behalf of the culturally different gifted. In August 1973, The Council for Exceptional Children sponsored a one week Institute/Conference on Cultural Diversity. It was followed in September by The Foundation for Exceptional Children's Working Conference on the Culturally Different Gifted Child. Reports from both conferences will be published shortly. At present, the National Clearinghouse for the Gifted and Talented provides access to valuable information through ERIC searches and other means. In the future, it plans to augment its dissemination of practical information with such items as synthesis papers and resource lists.

The National/State Leadership Training Institute on the Gifted and the Talented (N/S-LTI-G/T) has encouraged states to include provisions for the culturally different gifted in their state plans. In March 1973, it sponsored the first National Conference on the Disadvantaged Gifted with the emphasis being placed on four types of disadvantages—culturally, different, economically deprived, female, and rural. A publication related to this conference will be out shortly. During the 1972-73 school year, the N/S-LTI-G/T, in cooperation with the State of Illinois Office of the Superintendent of Public Instruction, produced several one minute TV commercials or the disadvantaged gifted as well as the 25 minute film, More Than A Glance. This film examines factors contributing to the development of a Black girl's special talents. By Spring 1974, the N/S-LTI-G/T will have available for purchase two publications with sections related to the culturally different gifted child—The Identification of the Gifted and Talented and Providing Programs for the Gifted and Talented: A Handbook.

None of these activities in isolation can affect the status quo. But society has been jarred somewhat from its lethargy; it seems more cognizant of special and different educational needs. What remains now is for the separate "pro" elements to coordinate their efforts. With clear, long range goals, the united and unified efforts of the committed can bring about educational opportunities which are commensurate with the abilities and potential of the culturally different gifted child.

Reprinted From: Exceptional Children

EDUCATING THE HANDICAPPED GIFTED

Different Worlds Come Together

"I feel that hearing poeple are more free than deaf people because we can't hear. Sometimes I feel angry about that: I feel that I can't show hearing people how I feel."

The words are those of Betty Maher, a student from the Western Pennsylvania School for the Deaf, who is attending the Pennsylvania Governor's School for the Arts as a theatre major.

Betty, along with three other deaf students in residence at the School, composed a statement describing her feelings toward the hearing world.

The students' comments were incorporated into a play for deaf actors, "Different Worlds, Same Universe," written and directed by theatre major Scott Lank, a student from Liberty High School in Bethlehem, and per. ormed on July 30.

On the surface, the play is an attempt to express the deaf person's feelings toward the non-silent world, but the play strikes a deeper chord in reflecting the growing sensitivity of the students who are "living-and-learning" with the handicapped this summer.

Betty's performance was the only one by a theatre major. Other actors were Linda Mancuso and Gregory Pard, art students from the Pennsylvania School for the Deaf, and Joseph Kolash, film maker from the Western Pennsylvania School for the Deaf.

The actors' words, largely improvised, were expressed in sign language and voiced by interpreters at the rear of the stage. The play was the focal point for a mixed media presentation with music and dance elements, and projected scenery.

A showing of Joe Kolash's film preceded the theatre event. It is the story of a deaf truck dirver who picks up a hitchhiker and encounters communication problems.

"There is a lot of problems between deaf people and hearing," Joe said in describing this film. "Most deaf people can talk to hearing people, but most hearing people don't try."

In addition to the deaf participants in the Governor's School, there are three blind students: Patty Nichel, saxophonist; David Burzese, bass player, and Korene Stebler, flutist. All regularly attend the Western Pennsylvania School for Blind Children.

Korene has extended her art interests to include ballet lessons and craft work in pottery and weaving. The potter's wheel has also attracted Dave and Patty, who recently fired their first pieces.

Patty has experimented with lapidary and is currently involved in making a ring. Dave's work with clay has led to work in hand building.

As for their musical pursuits, Dave feels he has learned more in his lessons from Salvatore Signorino than in his past instructional experience. Both Dave and Patty are jazz musicians, a relatively untouched field for most of the other music students.

"The classical forms usually receive more attention in music programs," Patty said, "which leads people to think jazz as an inferior art form."

Patty has launched a jazz workshop to counter this attitude. The twice-weekly sessions focus on the history of jazz and improvisational techniques, and draw approximately 20 studetns per class.

Patty's workshop complements the jazz ensemble, under the direction of Signorino.

The participation of the handicapped in the Governor's School was made possible by a grant from the Division of Special Education, Pennsylvania Department of Education. The grant proposal was prepared by Dr. Patrick Toole, Executive Director of Intermediate Unit 16, and submitted to Dr. William Orhtman, Director of Division of Special Education.

Handicapped Gifted

... I want to mention an example of an application of the arts to the disadvantaged that is not immediately apparent. We have had here several handicapped students (e.g., a deaf pianist, a double amputee veteran in guitar, and polio victims in guitar and directing) and are presently involved in a mutally beneficial, cooperative work and exchange between our institution and the State's School for the Deaf in Morgantown... talented students with hearing disabilities often seek (like other disadvantaged minorities) to participate fully in the mainstream, be that in the arts, politics or whatever, without being sidelined in a special category of theatre for the deaf ... We are excited by this two-way mix of the artistically talented and those gifted though physically disadvantaged. (Stone)

Reprinted From: Notes and Images, Pennsylvania Governor's School, Bucknell University

COMMUNITY RESOURCES

HOW TO FIND AND UTILIZE RESOURCES

by Anna Jean Skinner

A Note on the Language

The diligent reader will notice that sometimes Mr. Truman is quoted as saying "fella" and sometimes as "fellow," that sometimes he confuses "like" and "as" and sometimes does not, and that while he usually has "dinner" at twelve noon, he occasionally has lunch at that hour. There are other inconsistencies. Mr. Truman has talked that way, inconsistently, like the rest of us.

He was a self-educated man, and he mispronounced a reasonable number of words, which in the beginning puzzled me. Then I realized that while he had often read them, he had seldom, if ever, spoken them aloud. It's like that if your're one of the few readers in town.

This quotation from *Plain Speaking* by Merle Miller illustrates the fact that our speech patterns, as well as our values and goals, are established early in life. It also emphasizes the need to expose young students to a variety of learned people and unique experiences. Those who have the good fortune of living in an urban area rich with opportunities and who can afford to take advantage of these resources are more likely to fully develop their talents. Those who live in a rural or sparsely populated area must search for these opportunities. They *are* available, however, and it is crucial that students be exposed to them. The educator's job is to assist students in finding these opportunities for enrichment.

In every town - large or small - there are people who can benefit students, particularly the gifted and the talented, in the arts and humanities. They are musicians, dancers, actors, film makers, teachers of the arts, architects, lawyers, judges, newpaper editors, violin makers, church organists and choir directors, clergymen, nearby college faculty members, grahpics specialists, art and music critics from newspapers, radio and television stations. There are local craftsmen and craftswomen (potters, quilters, woodcarvers, jewelry makers, weavers), folk singers and folk bands, rock groups, chamger music groups, librarians, amateur drama groups, writers, poets, and hundreds more. Instead of lamenting the fact that there is no music conservatory or school of architecture nearby, my recommendation is to seek out those in your community who may be knowledgeable about establishing programs in the subject under discussion. Such community resource persons can serve as guest lecturers, demonstrators, or participants in a program for talented students. These are only a few of the possibilities.

Community insitutions can also be very special resources. Churches, colleges, museums, historical societies, trade schools and classes (such as drafting, photography, etc.), libraries, orchestras, theatres, and many more stand ready to help local educators. Local businesses and industries can often provide locations for meetings. Some even donate the time of their employees. Further, it may prove helpful to utilize the published materials readily available from local, state and national organizations. Organizations which can provide assistance include state arts and humanities councils, the Alliance for Arts Education State Coordinators, the National Gallery of Art, the Library of Congress, the American Library Association, educational and public television, as well as labor unions, such as those of musicians, screen actors or engineers.

Many people overlook unique local resources only because they are so familiar. Many are not yet aware of the improvement of the important contributions which state and national organizations are ready to give to educational organizations and schools. No matter where you live, the resources available to you are limited only by your imagination and energy in locating them. We urge you to discover them and utilize them to the full, enriching the lives of all students.

COMMUNITY RESOURCES AND YOUR GIFTED PROGRAM

by Janet Freund Learning Action—Research Center Winnetka (III.) Public Schools

My interest today is to share with you some very specific processes through which gifted students can be matched with community resource personnel with successful outcomes — for the school and the community, for the resource person and last but not least, the student.

It is hoped that the following objectives will be realized in this meeting.

- 1. We will define goals for students, school and community in utilizing community resources for the gifted.
- 2. We will identify participants, that is those individuals involved in the realization of the goals at the community and school levels.
- 3. We will discuss strategies for recruiting and supervising community personnel in education.
- We will discuss the evaluation, review and restructuring of projects for the gifted in utilizing community resources.

From time to time a hypothetical student named Tom will be referred to in order to clarify each of the above steps.

In 1959, the first hurdle in the Winnetka, Illinois Project for Academic Motivation which some of you are old enough to remember, was a task of terminology. The assignment then was to "do something about the underachiever." We soon discovered that there was no such thing as an underachiever. Even the most turned off pupil academically was turned on about something. Sometime the focus of his ambition was in aggravating his parents, cutting his classes, using his time and energy to deliver papers or less desirable items, or possibly something as constructive as a hobby in electronics or photography. It immediately became clear that when educators spoke of an "underachiever", they really meant someone who was not achieving to expectation academically.

In examining community resources and planning for the gifted or talented student, we need to define his gifts and/or talents. One of our objectives will be to match our community resources with our target school population. Consequently in planning with our student we will need to define the nature of his giftedness or talents.

Tom is a seventh grader. In appearance, there is nothing to call attention to him any more than any other seventh grade boy. On individual psychological and achievement tests he shows up with high reading skills and performs exveptionally well on the non-verbal aspects of the tests. His total score is in the superior range. His behavior in class is mature and reasonable although he rarely volunteers to recite. He has hobbies of photography and is much involved in tape recording. His work with sound effects and movies is outstanding. His parents are college graduates and the family's economic circumstances are comfortable.

We will return to Tom shortly to pursue the objectives to be sought in identifying a community volunteer and a meaningful project on which Tom might work. For the present, we will examine some of the changes in our culture that makes access to large numbers of volunteers in education, a practical reality and, in fact, a growing necessity.

Havighurst summarizes the growth of volunteerism as part of an increased leisure time phenomenon. "American society, in terms of its productive capacity, is presently close to the state where significant effort can be put to the problem of how to aid persons in achieving more personally satisfying use of free time."

Improved medical facilities and delivery are contributing to longevity and consequent increased availability of adults for leisure time activities. The increase of leisure increases continuing education and their leisure time activity. Havighurst portrays what he terms a "flexible life style" characterized by several retirements, several re-entries into education and increased development of knowledge, hobbies and volunteerism.

We are bombarded by increased variety and uncertainties that make us compelled to examine alternatives before us and to establish educational goals that will be of service to the future. Because of the rapidity of change, an educational curriculum model should have access to information about change and selective ways to respond to that information.

An interesting idea for establishing the data and communication which should make such educational responsivements feasible is described by Alvin Toffler in *Future Shock* (pp. 358-407.). His suggestion could be implemented by volunteer community resources. With change accelerating, curriculum objectives must focus on a more distantifuture then we have previously done, a future that will quickly overtake the present.

In designing a project with Tom, we need to define what he brings with him, present and future objectives, meaning in terms of value to his classmates, to the school and the community of today decisions, planning goals and ultimately in reviewing and measuring developments. This may sound formidable but it need not be. If the teacher can adapt to a shift from being the central personal resource to the class to a facilitator of multiple resources from school and community and beyond, she will find her role immeasurably fulfilling as well as challenging.

In view of Tom's background, academic adjustment and hobbies, our goals would include:

1. Invoving Tom in decision making.

2. Increasing his communication skills, particularly with adults, and

3. Extending his interests to include people via capitalizing on his technical skills.

Curriculum *projects* could be any number of a variety of possibilities from the actual participation in development of a community school Council of the Future to studies with community resource people on housing, industry, transportation, pollution, cultural change, or leisure time opportunities—any of which would have roles for Tom, for the class and for community resources.

Project objectives could be specifically developed and might be

1. the sharing of photos,

2. Taped interviews in the identified project with the class, school and/or community groups.

3. establishing open communication between generations and between community and school. (Incidentally, just a few weeks ago when most school referenda were failing, one school district passed with a wide margin where students had been actively involved.)

Once a specific project is identified, the goals for Tom, for the class, for school and community should be viewed as interacting systems with procedures suggested and tested for effectiveness, reviewed and new options built in. These systems or processes will tend to unfold and expand and the record and observation of this is extremely important for Tom and his classmates to experience. This openness is something that we know Tom needs in order to behave creatively. It is also the preferred way to cope with an unfolding future. It is not a laissez-faire response but an interaction which provides responsiveness, access to the systems and outlets for capable individuals and their skills. While Tom's talents and personality are "Naturals" for such a project, less highly endowed students also will find very satisfying roles and relationships. There will be many volunteers from the community in such projects.

Tom elects to work on the changes in housing patterns, he will interview some of the old timers in the community, to explore changes, some real estate people, construction people, tax officers and others. He will make tapes, take pictures, possibly movies. He may work independently some of the time, he may be a follower or leader with a group of classmates. There might well be one retired business or professional man, possibly a member of the Rotary Club or other civic group who will be a kind of mentor to Tom in this proejet, guiding him to statistical and historical sources. Tom may elect to invite his mentor or a panel of his "experts" to come to school to talk with the class. Obviously this project will take place both in the school and community. At some points Tom's family will be involved. Other students will be doing similar things but each will have objectives which will lead to knowledge, and know-how for the present and future.

The Volunteer Pools which have developed in our areas over the past ten years are veritable magic lamps which discover the individuals with time and knowledge to share. Lecturers, people who will help prepare materials, research aides, field trip guides, individuals who will work under supervision with one student or a small group weekly, consultants for teams or individual teachers, people with talent in art, music, drama, creative writing, people who will assist in classrooms, read to children and supplement the services and facilities of the school are available.

Legally and ethically, each volunteer must be supervised. Far from supplanting teachers, the community volunteers become a part of a supportive hierarchy for the professional staff. The volunteers increase teaching options and assist in meeting the individualization of instruction and expanding curriculum that are currently educational imperatives.

The Volunteer Pools serve other non-orofit agencies in addition to the schools. This is to the advantage of all the participants. Just as the project for Tom was tailored to his needs and tastes, so the volunteer is matched to the agency and activity specified. The assignment is uniquely appropriate to his personality and experiences. When recruiting is done by central community pools, there is access to more Volunteers and requests can be filled more effectively. Usually the Board of the Volunteer Pool has representatives from all community organizations including the School Boards and Parent Teacher groups. These participants in turn have access to their parent groups and communicate recruiting needs and Pool accomplishments to them. Some of the Pools operate on a completely volunteer basis. Others have small operating costs met by private groups, public fund raising, local community chests, the School Board or more typically some combination of these resources.

Basically there are two requirements of schools wishing to utilize the services of Volunteer Pools. The administration, that is the Superintendent, Board, and building Principal must be convinced of the validity of the service and be highly supportive of it. Teachers who want to use community resources become very discouraged if their administrators do not comprehend this tool for extending educational options and individualizing students.

Second, there must be, for effective utilization of volunteers, an individual who may be a paid staff member or a trained community volunteer who is responsible to the building administrator and who coordinates the volunteer program for the school.

The function of the coordinator is varied. In Tom's case, the coordinator would confer frequently with his teacher and with Tom and apply to the Community Volunteer Pool for a volunteer with the required knowledge and personality for Tom's "mentor" and for other volunteers as resource persons for Tom and to lecture to the class. The request might read, "A seventh grade boy is interested in designing a project on housing for his class. The student is interested in audio-visual materials and will want to apply them to this project. Historical architectural features of the community, demographic housing data, future projections, proble ns and solutions, class lecturers and programs will be the basic elements of the project. The student will be available for weekly conferences on Wednesday from 1 P.M."

When the volunteer is identified by the Volunteer Pool, the coordinator will be notified and have an interview with him. The school principal may wish to meet the volunteer and take an interest in the

proceedings. Tom will be involved after the volunteer is found acceptable by these preliminary screenings. The coordinator will assist the volunteer in many ways. She will be responsible for providing information about school resources and regulations, designing objectives of the project, writing reports and securing feedback from Tom, his teacher, class and possibly his parents, reviewing progress and reformulating the project as often as necessary. The coordinator will also report regularly to the Volunteer Pool concerning the effectiveness of the volunteer and recommendations for future assignments. The coordinator will report to the Principal in person and through summaries and statistics concerning the school's utilization of volunteers. In addition to his being informed, the Principal can draw inferences about curriculum material and content needs, problems of space and scheduling.

When the coordinator reviews the progress that Tom has made in his "Paterns of Housing" project, "measure of success will be responses to the questions implied by the original goals.

- 1. Has Tom begun to be more involved with people as measured by his increased communication with them?
- 2. Is he more comfortable in meeting and planning with adults?
- 3. Does he say so or what are the objective observations that permit a conclusion about this?
- 4. Is there a measurable change is his participating in planning and decision making about the project?
- 5. To what extent is he able to identify choices and make judgements from available information?
- 6. Has this changed? Compare this with baseline, beginning of the project data.
- 7. Is photography more of a tool or has it continued to be a buffer against human relationships?

Next steps will be implicit in the evaluation. What changes need to be made? The volunteer will be watching for changes in enthusiasm, leadership, openness of Tom. The volunteer will expect to have his role reviewed and will work closely with the coordinator regarding expectations and observations. The teacher will participate in the evaluation either directly or through the coordinator. The teacher will continue to have a very significant role, not only in planning originally and in helping to design appropriate changes but in providing opportunities for Tom to present his materials and to reinforce growth as it takes place.

In conclusion, let us speak for a moment of the most crucial factor in the effectiveness of an individual or a program. That factor is the degree of hope that is present.

In 1964, in Self Renewal, John Gardner wrote (p. 107) "In a society capable of renewal, men not only welcome the future and the changes it may bring but believe that they will have a hand in shaping that future." This is not generally true of nations, he said, that are not modern or industrialized. In most of the world men fell helpless to alter their fate. This attitude is beginning to permeate our society. In 1971 in Recovery of Confidence, Gardner observed that pluralism is getting squeezed out and that many individuals fear monolithic power and that this fear inhibits change. He sees communication as a flow of messages today rather than a means to resolve conflict. When dynamic use is not made of data we may end up with unplanned dynamite. The resources of the community may be solely data in the community files unless we see to it that effective use is made of these valuable assets.

Working together, the Volunteer Pools and the Schools can build a bridge to the future.

IDENTIFICATION AND UTILIZATION OF RESOURCES

by Dr. James Freit Batelle Research and Development Center

Eduçators often complain what worthwhile programs cannot be implemented due, to limitation of funds or restrictions on the use of monies that are available. They overlook substantial potential sources of support from the private sector. Resources available may be financial or, even more importantly, may take the form of direct action. The purpose of this section is to outline briefly the way in which a state education program may be conceived and then suggest some potential sources of help that lie outside normal governmental funding.

How are particular state programs generally defined? Ask most state education agency personnel this question and they will generally point to one of three sources: (1) state legislation calling for specific types of action and allocations for that purpose, (2) to state plans for implementing federal appropriations, or (3) a plan developed by an advisory committee for spending general fund monies allocated for a specific purpose. In each case, the emphasis is on how to utilize existing or anticipated governmental dollars.

Yet, it is difficult to find anyone who will admit that his program is suitably financed. The competition for tax dollars is going to increase and the wise program administrator must realize that outside sources of support must be found. This is particularly true in the case of new programs such as those for the gifted and talented that are being encouraged by the USOE's Office of the Gifted. High level continuing support is not likely for any program until it has proved its value and established a firm base. That is why it is particularly important to define programs in terms of total need and then look for resources rather than accept the current appropriation level. Program requirements should be determined, the amount and use of state funds assessed, and outside support then sought for those portions of the program not supported by regular agency appropriations.

It cannot be emphasized too strongly that a specific program and specific objectives be developed prior to asking private sector assistance. State governments have tended to operate on incremental budgeting techniques, but the private sector is more receptive to proposals for specific types of action. This enables an evaluation of the needed resources and the allocation of appropriate resources.

What sources are available? Foundations, of course, have been a source of funds for educational programs for years. Terman's work was initially funded by the Commonwealth Fund and the Carnegie Corporation has also assisted in work for talented and gifted. Foundations are, however, seldom tapped effectively by either local education agencies or state program administrators. Organizations ranging from professional groups to service groups to community action groups are excellent sources of help. The increasing amount of volunteerism in American society makes such organizations especially attractive as sources of help.

The types of organizations or individuals considered for inclusion in the state program will vary, of course, with the objectives as the program. Some of the groups and their possible contributions are listed below:

- 1. Citizen groups: Parent-teacher organizations, citizen advisory groups, education-oriented community action groups. While these groups may offer some financial support, they should be regarded as sources of support for, or initiation of local school board policies, support of state legislation, and the marshalling of specific personnel resources such as mentor programs or specific support for individial students.
- 2. Private schools: Private schools are often ignored by those in the public school arena. Yet, because of their relative freedom to operate, many of them have significant contributions to make in terms of curricular innovation. Private schools with effective gifted and talented child programs should be identified and a process for involving them in state programs developed.
- 3. Industry: Industry offers potential sources of funds or equipment, job experiences for gifted students, participant/observer activities, and experts on various topics. Businessmen are generally anxious to assist schools, but they should be approached with specific projects in mind.
- 4. Foundations: Foundations, both state and national offer sources of funds for programs that may not be covered by regular school allotments. Whether one deals with a large national foundation such as the Ford or Rockefeller Foundation or smaller regional ones, it is wise to remember that each is generally established for certain purposes (although they may be fairly broad) and that a proposal to one should be approached with well-developed proposals. They exist to help people, but the only way a foundation officer can fund a program is on the basis of a sound proposal.

The relative expenditures by national foundations for different fields are shown below. As can be seen, education accounts for more than one-third of all foundation giving.

Foundation Grants (nationally) \$10,000 or more reported in 1970

Field	Amount *	Percent
Education	\$281	36
International Activities	59	· 7
Health	121	· 15
Welfare	136	17
Sciences	93	12
Humanities	52	7
Religion'	51	6
Total	\$793	100%

^{*(}Dollar figures in millions)

5. Volunteer Services Organization

- a. Mortar Board, a women's national leadership scholarship, and service honorary. Alumnae groups are excellent potential sources of outstanding volunteer talent.
- b. Junior League, a national community service organization. Another source for excellent assistance on a volunteer basis.
- c. American Association of University Women. A national women's organization devoted to practical educational work, to improve the quality and effectiveness of education at all levels.
- d. Rotary, Lions, Kiwanis, and other men's service clubs.
- 6. Professionals: Professionals, both individually and through organizations to which they belong can offer special help with either in-school or out-of-school activities. Groups which should be considered are lawyers, medical doctors, architects, CPA's, and computer science personnel.
- 7. Art museums, artists, docents: Great sources of help both at the museums or galleries or in-school. Particularly talented students will benefit from more intensive association than that generally found on "field trips". Local artists can be encouraged to visit schools and explain their work.
- 8. Symphonies, opera associations, and musicians: Similar opportunities for those talented musically as for artists.
- 9. Research and development organizations: Major research and development organizations offer a resource of highly trained professionals who may be available to work with specific groups or with students on a summer experience program.

The above list is only illustrative. Any program seeking to utilize the private sector should first determine those things which can be most effectively handled by regular governmental allotments and then seek outside support either to supplement those efforts or to act as a source for enlarging governmental expenditures in the areas desired. An excellent source for detailed information on organizations is the *Encyclopedia of Associations* which lists all major national organizations and describes their purposes and activities.

Summary

State programs for the gifted and talented should be developed from the basis of need and then sources of assistance identified and marshalled. Substantial help is available from the private sector but it requires identification. High competition for educational dollars demands that state and local education program leaders become familiar with and utilize all appropriate means of support. These means should form a cohesive resource approach to supporting a comprehensive plan.

¹ Source: Foundation Directory, 4th Edition, Columbia University Press, New York, p. xvi. This directory should be a standard reference for state and local program directors.

BIBLIOGRAPHY

No reading list can ever be said to be all-inclusive. A sensitive and informed reader will soon find important connections and inclusions that would add to any listing. Nevertheless, a selected reading list can provide key points of reference for inquiring into problems and issues. It is with this sense of beginning and inviting further inquiry that this listing is offered.

ACA is deeply grateful to the JDR 3rd Fund for their generous assistance in providing the initial working list for the Annotated Bibliography. We also extend a special thank you to Manon Souriau, American Dance Guild, for her kind help in providing information for the list of Other Titles. Both lists were developed from an extensive index, and because of space limitations many older titles are not included. Also, no attempt has been made to include the many valuable arts in education publications prepared by state and local arts agencies.

Attached is an additional list of some of the national organizations concerned with arts in education. In most cases, materials are available from each of these organizations serving the various disciplines.

ANNOTATED BIBLIOGRAPHY FOR ARTS IN THE SCHOOLS

SCHOOL REFORM AND RESEARCH AND EVALUATION

The Academic Revolution, Chirstopher Jencks and David Riesman. Doubleday, 1968. Attack on the practices of graduate schools and graduate education.

Compulsory Mis-education Paul Goodman. Horizon Press, 1964. Discusses proposal for neighborhood minischools and the idea of breaking down administrations most schools labor under.

Crisis in the Classroom, Charles Silberman. Random House, 1970. Suggestions for new directions (including sensitivity training) to change the "grim, joyless" American schools as they are now.

Death at an Early Age, Jonathan Kozol. Houghton Mifflin, 1967. Comments on the destructive potential schools have as presently organized in many cases.

Deschooling Society, Ivan Illich. Harper & Row, 1971. Directs attention to the political and social aspects of a school system that is failing. Discusses teacher-centered instruction, credentialling, age-grouping and compulsion as centers of problem education.

Education and Ecstasy, George B. Leonard. Delacorte, 1968. What learning could be if all the human senses were involved.

Evaluating the Total School Art Program. New York: The JDR 3rd Fund, 1973. Papers presented at the National Art Education Study Institute, San Diego, California.

An Evaluation Guidebook, James W. Popham. Los Angeles, California: The Instructional Objectives Exchange, 1971. A guidebook designed to assist individuals responsible for conducting educational Evaluations.

The Fourth R. ACA Publications, PO Box 4764, Tulsa, OK 74104, 1972. 86 pp., \$4.00. Excerpted from an ACA conference on Youth, Education, and the Arts.

Freedom Not License, Alexander S. Neill. Hart Publishing Co., 1960. About the fears that bedevil children, parents, and teachers alike when the topic of freedom is raised in school as anything but an issue to be safely buried in the history of curriculum.

Handbo: k of Research on Teaching, N. L. Gage (Editor), Chicago: Rand McNally and Co., 1963. A major work dealing with many aspects of research into teaching.

Handbook on Formative and Summative; Evaluation of Student Learning, Benjamin S. Bloom, Thomas J. Hastings, George F. Madaus. New York: McGrave-Hill Book Co., 1971.

In the Early World, Elwyn Richardson. Pantheon, 1969. Step-by-step account of how author's students in a rural New Zealand school advanced from simple poems to more complex literary forms, in how there emerged rising rising standards for making pots and woodcuts in which some children became the recognized "experts" by the group and were regularly consulted when problems arose. Stresses values throughout as vital part of learning process.

The Lives of Children, George Dennison. Random House. 1969. Story of one school, the ups and downs of the children; the struggle for support from parents, city officials, foundations, and the children themselves; the faults of the current system.

Observation: A Technique for Art Educators. National Art Education Association. 102 pp., \$3.00. Report on NAEA preconference education research training program for descriptive research in art education.

The Open Classroom, Herbert Kohl. New York Review Books, 1969. Manual for those teachers who want to teach in more open ways; deals with the means to free expression in children.

The Process of Education, Jerome S. Bruner. Harvard University Press, 1969. What we do and don't know about the way children learn. Argues the case for tempering schooling until there are better theories of instruction that are based on more than rules of thumb.

Second Hundbook of Research on Teuching, Robert M. W. Travers (Editor). Chicago: Rand McNally & Co., 1973. Another effort in bringing together major statements dealing with methods and techniques of research into teaching.

Responsive Evaluation: A Fresh Look for the Arts and Humanities in Measuring the Effectiveness of the Arts and Humanities in Education (to be published) 1974. Contains papers by Robert Stake, Leslie McLean, Jack Morrison and an annotated bibliography by Bernadine Stake dealing with evaluation of arts-in-education programs.

Summerhill, Alexander S. Neill. Hart Publishing Co., 1960. Exploration into means by which younger and older individuals can live with one another in creative ways.

Supervision: Mandate for Change. National Art Education Association. 222 pp., \$3.00. Report on the NAEA seminar for improving the effectiveness of supervisors in art education.

Taxonomy of Educational Objectives: Affective Domain, Benjamin S. Bloom, David R. Krathwohl, Bertram B. Masia. New York: David McKoylo, 1964. A systematic organization of teaching objectives that emphasize feeling and emotion.

Teaching as a Subversive Activity, Neil Postman and Charles Weingartner. Delacorte, 1969. Problems of language and how language can be more creatively and powerfully used in schools.

This Book is About Schools, Sato Repu (Editor). Random House (Vintage Book), 1971. Contains articles, essays, talks notes and diaries of the writers and teachers who form the nucleus of a free school movement in and around Toronto. Emphasis is on concrete experience, materials techniques.

Toward Humanistic Education: A Curriculum of Affect, A Ford Foundation Report, Mario D. Fantini and Gerald Weinstein. Praeger, 1970. An instructional model that would redress gross imbalance between cognitive and affective content.

36 Children, Herbert Kohl. New American Library, 1967. Demonstrates the under-privileged children can do good work in general when the rules of normal school life are explained in terms they understand.

RATIONALE FOR PROGRAMS

Aesthetic Concepts and Education, Ralph A. Smith. Urbana: University of Illinois Press, 1970. Essays by such scholars as Beardsley, Broudy, Gotshalk and M. Greene indicating the relevance of key concepts in aesthetic education.

Aesthetic Education Today: Problems and Prospects, Ralph A. Smith. Institute for the Study of Aft in Education, 1973, Proceedings of ISAE Conference in Aesthetic Education.

Art as Experience, John Dewey. New York: Capricorn Books, 1934. One of Dewey's major works; developed from a series of ten lectures given on the Philosophy of Art.

The Arts and Human Development, Howard Gardner. New York: J. Wiley & Sons, 1973. The relationship of art to human development as seen from the view of a developmental psychologist.

The Arts: Central Element of a Good Society. ACA Publications, PO Box 4764, Tulsa, OK 74104. 1965, 145 pp., \$2.00. Collection of articles on government subsidy, labor and the arts, federal legislation, federal programs, cultural centers, audiences, and financial apport of the arts.

Guidelines: Curriculum Development for Aesthetic Education. Manuel Barkan, Laura H. Chapman, Evan J. Kern. St. Louis: CEMREL Inc., 1970. Guidelines planned for use by curriculum developers in elementary and secondary education schools seeking to relate concepts, activities and criteria in aesthetic education.

On Knowing, Jerorne S. Bruher. Cambridge: Harvard University Press, 1962. An inquiry into the part played by intuition, feeling and spontaneity in affecting our knowledge and experience.

The Process of Education, Jerome S. Bruner. Cambridge: Harvard University Press, 1960. An arguement for presenting the fundamental structure of a discipline as a continuing and basic element in all of education.

Toward an Aesthetic Education. Music Educators National Conference and Central Midwestern Regional Educational Laboratory, 1970. Papers given during the 1970 MENC National Convention dealing with "Defining Aesthetic Education," "Developing Programs in Aesthetic Education," and "Resources in Aesthetic Education."

PROJECTS AND PROGRAMS IN SCHOOLS

All the Arts for Every Child, Stanley S. Madeja, New York: The JDR 3rd Fund. Inc., 1972, 111 pp. 4 report of the Arts in General Education Project in the University City School District dealing with a comprehensive effort to make the arts a part of the education of very child.

Art Education: Elementary. Task Force chairman: Pearl Greenberg, National Art Education Association. \$6.95. A view of the field by a task force of 50 specialists. Chapters concern varied teaching stragegies: perceptual, behavioral, child-centered, experimental, artist-in-the schools, art as discipline, and others; the art curriculum; materials and facilities; media; community projects and various alternative approaches; and others

Art Education: Middle/Junior High School. Task Force chairman: Walter Hathaway. National Art Education Association. \$5.25. A view of the field by a task experiential, interdisciplinary, student-centered, artist as model; the student; experiential, inter-disciplinary, student-centered, artist as model; the student; the art teacher; the art supervisor; curriculum; art history for middle and junior high school; alternative programs; and others.

Art Education: Senior High School. Task Force chairman: Angela Paterakis. \$5.25. A view of the field by a task force of specialists. Emphasis on varied teaching strategies: student-centered interdisciplinary, behavioral, perceptual, experiental, artist as model; education of the high school art teacher; community and alternative approaches including the school-without-walls, the school within the school, art mobiles, the art museum; and others.

Art for the Preprimary Child. Hilda P. Lewis, Editor, National Art Education Association. \$4.75. A series of nine articles by specialists in early childhood art education. Topics include: the young child's relation to his world; creative power in children; early education in the visual arts; presenting art materials effectively; the role of parent and teacher in encouraging art expression; and others.

Art in American Higher Institutions. Edmund B. Feldman, Editor, National Art Association. 112 pp., \$4.75. A series of eleven papers on the state of art education at the university level, by leaders in higher education.

Arts Impact: Curriculum for Change, A Summary Report, Washington, D.C., Office of Education, 1973. A summary report of work done in five IMPACT sites seeking to demonstrate that the arts are vehicles for humanizing the education of children and teachers.

Arts Impact: Curriculum for Change (Final Report), Washington, D.C., Office of Education (Eric Access: ED-083-071), 1973. Full reporting of work done in five IMPACT sites seeking to demonstrate that the arts are vehicles for humanizing the education of children and teachers.

Arts and the Schools: Patterns for Better Education, Albany, The New York State Commission on Cultural Resources, 1972. A report designed as a guide for the public, the cultural organization and the professional educator suggesting new structures and curriculum for the arts in education.

Behind the Classroom Door, John I. Goodlad and Frances M. Klein. Charles A. Jones Publishing Company, 1970. A description and analysis of 158 classrooms in 67 schools; deals with such topics as classroom climate, organization, curriculum and personal assessments of students and teachers.

Crisis in the Classroom, Charles E. Silberman. New York: Random House, 1970. A perceptive view of elementary and secondary schools based upon a three-and-a-half year study commissioned by the Carnegie Corporation of New York.

The Greening of the High School, Ruth Weinstock. New York: Educational Facilities Laboratories, 1973. Report on a symposium dealing with issues confronting high school programs.

Opening Doors: A Handbook for Volunteers. Junior League of Oklahoma City: The Opening Doors Program, 1973. A handbook designed to assist Junior League volunteers in understanding the importance of the arts in general education and the effective use of community arts resources for enhancing educational programs.

Programs of Promise: Art in the Schools, Ai Hurwitz. New York: Harourt Brace Janovich, Inc., 1972. A collection of program descriptions reflecting alternative approaches to the teaching of art in schools and community centers.

Radical School Reform. Ronald Gross and Beatrice Gross. New York: Simon and Schuster, 1971. Essays by such writers as Kozol, Holt, Goodman, McLuhan, Featherstone and Dennison—dealing with new directions and alternate routes for elementary and secondary schools.

The School Without Walls: Philadelphia's Parkway Program, John Bremer and Michael von Moschzisker. Chicago: Holt, rinehart and Winston, 1971. An account of a city school sytem's efforts toward flexible programming and the full use of the city as a resource for learning.

Schools Where Children Learn, Joseph Featherstone. New York: Liveright, 1971. A book pointing to directions for inner-city schools.

Teaching for Creative Endeavor, William B. Michael Bloomington Indiana University : ress, 1968. A collection of writings dealing with the description, development, and assessment of creative abilities as well as curriculum planning and instructional procedures for realization of creative endeavor.

Toward Humanistic Education - A curriculum of Affect, Gerald Weinstein and Mario D. Fantini. New York: Praeger University Series, 1970. Reporting of work done in improving the education of children in low socio-economic urban contexts.

The Upside Jown Curriculum, Junius Eddy. New York: Ford Foundation, 1970 A statement pointing out that the arts, as processes, need to be examined carefully for their application to teaching.

6

EDUCATIONAL FACILITIES AND RESOURCES

Aesthetic Education: A Social and Individual Negd. Stanley S. Madeja. St. Louis: CEMREL, Inc., 1973. An outlining of the rationale and program of aesthetic education materials produced by the CEMREL Laboratory.

America's Museums: The Belment Report. The American Association of Museums, 1969. A review and recommendations concerning this decided cational functions of museums.

Arts Organizations and their Service to Schools: Patrons or Partners? Kathryn Bloom. New York: the JDR 3rd Fund, 1974. An analysis of the development of arts organization educational programs as well as projection of ideas and recommendations aimed ε^+ a true partnership for greater educational effectiveness.

The Creative Community (Arts and Science Programs for New and Renewing Communities), Ralph Burgard. ACA Publications, PO Box 4764, Tulsa, OK 74104, 1973, 70 pp., \$5.00. Space relationships for community arts and science workshops; working principles for new town arts and science programs; community education programs in all the senses given by the Boston Childrens Museum and the San Francisco Exploratorium.

Doing the Media · A Portfolio of Activities and Resources, Kit Laybourne, editor. New York: The Center for Understanding Media, 1972. A useful resource for working with photography, films, video and other media in teaching situations.

Films Kids Like, Susan Rice, editor. New York: Center for Understanding Media, Inc., 1973. An annotated listing of films that kids like. The publication is the product of work done at Children's/Film Theater.

High School: The Process and the Place, Robert Propst. New York: Educational Facilities Laboratories, 1972. Deals with the school facility as a setting for living and learning.

New Learning Spaces and Places. Design Quarterly 90/91, 1974. A catalog for an exhibition organized by the Walker Art Center with the cooperation of the Minneapolis Public Schools; sets forth ideas about contexts for learning and the use of resources.

Orpheus in the New World (The Sumphony Orchestra as an American Cultural Institution). Philip Hart. New York, W. W. Norton & Co., Inc., 16-13, 562 pp., \$15.00. Includes a section on music and its audience, and education and the musical experier.

Performing Arts Institutions and Young People (Lincoln Center's Study: "The Hunting of the Squiggle", Mark Schubart. New York: Praeger Publishers, 1972. How young people encounter the performing arts, pilot programs studied, discussion of community agencies, and evaluation of presentation for children.

The Place of the Arts in New Towns. New York: Educational Facilities Laboratories, 1973, 72 pp., \$3.00. A report that describes what some of America's twentieth century new towns are doing about programs and facilities to nurture the arts.

C. RRICULUM DEVELOPMENT

Curriculum Guides in Art Education. National Art Education Association. 63 pp., \$2.00. A listing and description of curriculum guides for art. K through 12, from school systems across the nation.

A Day Dream I Had at Night, Roger Landrum. Teachers and Writers Collaborative, c/o PS3, 490 Hudson St., NY 10014, \$1.00. A collection of oral literature from children who were not learning to read or write. Tells how the project worked, and then sets forth the students' work.

Directory of American Poets. Poets and Writers, Inc., 201 West 54th St., New York, NY 10019. \$4.00. A comprehensive state-by-state list of poets interested in working in the schools. An invaluable resource for teachers and administrators interested in finding out who's available in their area.

Imaginary Worlds. Teachers and Writers Collaborative. \$1.00. Tells of Richard Murphy's work to find themes of sufficient breadth and interest to allow sustained, independent writing by students. Children write about utopia, new religions, new ways of fighting wars, different schools.

Kids. Kids, PQ Box 30, Cambridge, MA 02139. \$5.00 for 10 issues. This monthly magazine carries poetry, stories, essays, how-to articles and beautiful full-color artwork—all done by children who also help edit the magazine.

Poetry in the Schools. The Poetry Center, California State University at San Francisco, 1600 Holloway Ave., San Francisco, CA 94132. \$1.50. A collection of diaries by writers in California schools. The introductory essay by Stephen Vincent, former project coordinator of the Poetry-in-the-Schools program, describes the tigials, tribulations and joys of writers in schools.

The Whole Word Catalogue. Teachers and Writers Collaborative. \$1.50. A 128-page handbook full of ideas and techniques for writing assignments based on the experience of TWC writer-teachers. The book has an illustrated section on materials to supplement the assignments and annotated bibliography. Probably the best practical guide for teachers who really want to stimulate their students to write.

Wishes, Lies and Dreams: Teaching Children to Write Poetry, 1970. \$1.95.

THE EDUCATION OF ARTISTS AND THEIR CONTRIBUTIONS TO SCHOOLS

Art Education for the Disadvantaged Child. National Art Education Association, 32 pp., \$1.25. Doril L. Barclay, editor. 6 articles by anthropologists, educators, psychologists, and curriculum designers.

Artists in the Making, Frank Barron. New York: Seminar Press, 1972. A collection of chapters describing research about artists or potential artists in various stages of personal and professional development.

The Artist in the School, Stanley S. Madeja. St. Louis: CEMREL, Inc., 1970. Report of the work of six artists-in-residence projects within schools under the auspices of the National Endowment for the Arts.

Artists in Schools, Bennett Schiff. Washington, D.C.: National Endowment for the Arts, and U.S. Office of Education, 1973. \$2.75. A reporting of selected incidients, observations, effects and opinions of children, artists, teachers and others involved in the Artists-in-School Program.

The Arts on Campus: The Necessity for Change, Margaret Mahoney. Greenwich, CT: N.Y. Graphic Society Ltd., 1970. \$6.50. A series of chapters by authors concerned with change in teaching the arts in colleges and universities.

The Rise of the Arts on the American Campus, Jack Morrison. New York: McGraw-Hill Book Co., 1973. An overview of the teaching and function of the arts in colleges and universities; provides hasic descriptive data regarding undergraduate and graduate programs.

Report of the Commission on Art Education. National Art Education Association. 160 pp., \$4.50. Jerome H. Hausman, editor. A study of the role of art, the artist, and art education in our society.

Viktor Lowenfeld Speaks on Art and Creativity. National Art Education Association, 64 pp., \$2.50. Lambert Brittain, editor. 9 speeches by Lowenfeld on creativity, scientific and social values, children's art expression, and sensitivity.

OTHER TITLES

Art and Education in Contemporary Culture, Irving Kaufman. New York: MacMillan, 1966.

Art Education. Official journal of the National Art Education Association. 8 issues a year. September through May. Subscription: \$15.00 to non-members. Single copy: \$2.00.

Art Education in the Kindergarten, Charles D. and Margaret Gaitskell. Peoria, Illinois: Charles A. Bennet Company, Inc., 1962.

Art Teacher: National Art Education Association. Magazine of elementary and secondary art education. 3 issues of year: fall, winter, spring. Subscription: \$7.50 to non-members. Single copy: \$3.00.

The Arts, Education, and the Urban Sub-Culture, Don D. Bushnell and Kathi Corbera Bushnell. Santa Barbara, California: Communications, Associates. Published with a grant from the U.S. Office of Education, Dept. of HEW, 1969.

Art of the Young Child, Jane Cooper Bland. 1957, \$2.95. Museum of Modern Art, 11 West 53rd Street, Bookstore One, New York, N.Y. 10019.

Beyond Culture, Lionel Trilling. New York: The Viking Press, 1965. Essays on literature and learning.

Body Movement for Children, Marion North. Boston: Plays, Inc.

Children and Their Art, Charles D. Gaitskell. New York: Harcov t Brace & World, 1968.

Children Dance in the Classroom, Geraldine Diamondstein. New York: McMillan, \$7.95.

Children's Creative Dance Book, Barbara Mettler - Mettler Studios, Box 4456, University Station, Tucson, Arizona, \$8.00

Conference on Curriculum and Instruction Development in Art Lducation: A Report. Alice Baumgarner, proejet director, National Art Education Association. 132 pp., \$1.00.

Creative Drama & Improvised Movement for Children, Janet Goodridge. Plays, Inc., Boston, Mass. \$5.95.

Creative Movement for Children, Jack Wiener and John Lidstone. New York: Van Nostr and Reinhold, Co.

The Culturally Deprived Child, Frank Reissman. New York: Harper and Row, 1962.

Dance in the Public Schools: Developing Professional Standards, Certification, and Curricula. Naima Wallenrod Prevots, editor. American Dance Guild, Inc., 245 West 52nd Street, New York, N.Y. 10019.

Dance-a-Folk-Song, Ann and Paul Barlin. 4256 90th St. SE, Mercer Island, Wash. 90840, \$12.00 with records.

Dancing Games for Children of All Ages, Esther Nelson. New York: Sterling Pub. \$4.00.

Essential Movement Experiences for Preschool & Primary Children, Victor Dauer, Minneapolis: Burgess Pub., \$8.50.

First Steps in Teaching Creative Dance, Mary Joyce. National Press Books, 850 Hansen Way, Palo Alto, California 94304. \$6.95.

How Children Fail, John Holt. New York: Dell Publishing Corp., 1964.

How Children Learn, John Holt. New York: Pitman Publishing Corporation, 1969.

Learning (The Magazine for Creative Teaching). Published 9 times per year by Education Today Center, 530 University Avenue, Palo Alto, California 94301. \$10 per year.

Measuring the Contribution of the Arts in the Education of Disadvantaged Children, Harold L. Cohen, Joan E. Cohen, James Filipczak. Silver Spring, Md.: Institute for Behavioral Research, Inc. 1968.

Movement and Education for Pre-School Programs. Hunt, Grenzenbach & Egle - National Program on Early Childhood Education, 9432 Dielman Industrial Drive, Olivette, Missouri 63132.

Movement Education - Child Development through Body Motion, Marion North, Dutton & Co, NYC or Dance Notation Bureau. \$695.

Movement . . . Is for Little People, Ellen Blank. Box 17172, St. Paul, Minn. 55117. \$10.98.

Moving & Knowing (The Young Child Orients Hirnself in Space), Lydia Gerhardt. New Jersey: Prentice Hall. \$.95.

Music & Movement Improvisation, Stecher & McElheny. New York: McMillan. \$7.95.

A Pilot Study of Art Education for the Economically and Socially Deprived, Doris Barclay. 1966. ERIC, National Center for Educational Research and Development, U.S. Office of Education, Department of Health, Education and Welfare, Washington, D.C. 20020.

Seeds of Movement, Genev. ve Jones. Volwein Books, 117 Sandusly Street, Pittsburgh, Pa. \$10.00.

Studies in Art Education. National Art Education Association. Research journal is issued three times a year. Subscription: \$15.00 to non-members. Single copy, \$5.00.

ADDITIONAL ARTS IN EDUCATION BIBLIOGRAPHIES AVAILABLE

A Bibliography: "Multi-Disciplinary Approaches to Dance in Elementary Education", compiled by Jo Anne C. Sellars. American Dance Guild, Inc., 245 West 52nd Street, New York, NY 10019. \$2.50. Contains more than 450 entries primarily for the use of educators involved with elementary school dance curricula.

Current Index to Journals in Education. Educational Resources Information Center (ERIC), National Center for Educational Research and Development, U.S. Office of Education, Department of Health, Education, and Welfare, Washington, DC 20202. Annotations on education and the arts included in index.

Doctoral Dissertations in Music Education. Council for Research in Music Education, School of Music, University of Illinois, Urbana, Illinois 61801. Includes areas of continuing education, curricula evaluation, and music programs in elementary and secondary schools.

Humanities Education. National Humanities Faculty, 1266 Main Street, Concord, Massachusetts 01742. Books listed contain ideas and advice for teachers interested in humanities education.

A short Resource List for Arts Education. ASUW Journal, November, 1972. American Association of University Women, 2401 Virginia Avenue, NW, Washington, OC 20037.

SOME NATIONAL ORGANIZATIONS AND AGENCIES CONCERNED WITH THE ARTS IN EDUCATION

Academy of American Poets 1078 Madison Avenue New York, NY 10028 212/YU8-6783

Affiliate Artists, Inc. 155 West 68th Street New York, NY 10023

American Association of Museums 2233 Wisconsin Avenue, NW Washington, DC 20007 202/338-5300 Central Opera Service Metropolitan Opera Lincoln Center New York, NY 10023 212/799-3467

College Arts Association of America 432 Park Avenue South New York, NY 10016 212/532-6468

College Music Society College of Music University of Colorado Boulder, Colorado 303/443-221

American Council for the Arts in Education Arts Worth 60 West 42nd Street New York, NY 10017 212/697-3490

American Federation of Arts 41 East 65th Street New York, NY 10021 212/YU8-7700

American Federation of Film Societies 333 Avenue of the Americas New York, NY 10014 212/254-8688

American Theatre Association Suite 500 1317 F Street, NW Washington, DC 20004 202/343-8868

Association for Professional Braodcasting Education 1771 N Street, NW Washington, DC 20036 -202/293-3518/

Association of College, University, and Community Arts Administrators, Inc. P.O. Box 2137

Madison, Wisconsin 53701

608/262-0004 U

Association of Collegiate Schools of Architecture, Inc. 1785 Massachsuetts Ave., NW Washington, DC 20036 202/265-3113

CEMREL (Central Midwestern Regional Education Laboratory) 3120 59th Street St. Louis, MO 63139 314/781-2900

Center for Understanding Media 75 Horatio Street New York, NY 10014 3 212/989-1000

National Endowment for the Arts Education Programs Washington, DC 20506 202/328-6196

National Endowment for the Humanities Education Programs Washington, DC 20506 202/382-5891

National Guild of Community Schools of Music and the Arts 654 Madison Avenue, Suite 905 New York, NY 10021 212/838-6963 Council of American Artist Soc aties 112 East 19th Street New York, NY 10003 212/GR5-6650

Dance Division of American Association for Health, Physical Education, and Recreation 1201 16th Street, NW Washington, DC 20036 202/833-4000

Educational Facilities Laboratories, Inc. 477 Madison Avenue New York, NY 10022 212/751-6214

Educational Resources Information Center (ERIC)
National Center for Educational
Research and Development
US Office of Education
Department of Health. Education, and Welfare
Washington, DC 20202

Music Educators National Conference 1201 16th Street, NW Washington, DC 20036 202/383-4216

Music Library Association Room 205 343 South Main Street Ann Arbor, MI 48108 313/761-6350

Music Teachers National Association, Inc. 1831 Carew Tower Cincinnatí, OH 45202 513/421-1420

National Art Education Association 1201 16th Street, NW Washington, DC 20036 202/833-4080

National Association of Teachers of Singing, Inc. 250 West 57th Street New York, NY 10019 212/582-4043

National Institute for Architectu: al Éducation 20 West 40th Street New York, NY 10018 212/684-1948

Poets and Writers, Inc. 201 West 54th Street New York, NY 10019 212/PL.7-1766

University Film Association University of Windsor Windsor, Ontario Canada

